Measuring Household Food Consumption: Analyzing Data This publication was made possible through the support provided to the Food and Nutrition Technical Assistance (FANTA) Project by the Office of Health and Nutrition, Bureau for Global Programs Field Support and Research at the U.S. Agency for International Development, under terms of Cooperative Agreement No. HRN- A- 00-98-00046-00 awarded to the Academy for Educational Development (AED). Additional support was provided by the Office of Food for Peace, Bureau of Humanitarian Response. Earlier drafts of the guide were developed with funding from the Food and Nutrition Monitoring Project (IMPACT) (Contract No. DAN-5110-Q-00-0014-00, Delivery Order 16), managed by the International Science and Technology Institute, Inc. and the Food Security Unit of the LINKAGES Project (Cooperative Agreement: HRN-A-00-97-00007-00), managed by the Academy for Educational Development. The opinions expressed are those of the authors and do not necessarily reflect the views of the U.S. Agency for International Development. The guide may be reproduced, if credit is given to the FANTA Project. # Copies of "Measuring Household Food Consumption: A Technical Guide" and the Appendix on analyzing food consumption data can be obtained from: Food and Nutrition Technical Assistance (FANTA) Project Academy for Educational Development 1825 Connecticut Ave., NW Washington, DC 20009-5721 Tel: 202-884 8000 Fax: 202-884 8432 E-mail: fanta@aed.org Website: www.fantaproject.org February 2000 This document provides information on analyzing food consumption data and should be used with "Measuring Household Food Consumption: A Technical Guide". ## **Table of Contents: Analyzing Household Food Consumption Data** | 1. \$ | Sample Ingredient Codes | 1 | |-------|---|----| | 2. \$ | Sample Ingredient Form Codes | 4 | | 3. \$ | Sample Unit of Measure Codes | 5 | | 4. (| Conversion Factors for Common Honduran Foods | 6 | | 5. \$ | Sample Activities Grouped by Activity Level for Males and Females | 11 | | 6. 1 | Using SPSS/PC to Calculate Household Calorie Intake | 13 | | 7.] | Row Numbers for FAO Member Countries | 30 | | 8.] | Daily Calorie Requirement for an Adult Equivalent | 31 | | 9. (| Calorie Requirements for Children Under10 Years of Age by Sex | 32 | | | Table 1. Children Under 6 Months of Age | 32 | | | Table 2. Children 6 Months to 2 Years of Age | 32 | | | Table 3. Children 2 - 5 Years of Age | 33 | | | Table 4. Children 6 - 9 Years of Age | 33 | | 10. | Average Weight in Kg by Age and Sex for FAO Member Countries | 34 | | 11. | Dietary File | 37 | | 12. | Dietary File | 37 | | 13. | Dietary File | 38 | | 14. | Dietary File | 38 | | 15. | Imputing Average Recipes For Dishes with No Recipes | 41 | | | Table 1. Dietary File | | | | Table 2. Household Recipe Proportions | 48 | | | Dietary File | | | | Adult Equivalent File | 51 | | 18. | Population Distribution (proportions) by Age and Sex for Selected | | | | Countries, 1997 | | | | Sample Calculation of Weighted Average Adult Equivalent Ratios for Guest Categories | | | | Dietary File | | | | Command File Containing Nutritional Value of Foods | | | | Dietary File | | | | Aggregated Dietary File (aggregated, case = dish | | | | Aggregated Dietary File (aggregated, case = household) | | | | Aggregated Dietary File (aggregated, case = household) | | | | List of Title II Generic Indicators | | | 27. | Setting Food Diversity Targets | 69 | ### **Appendix 1. Sample Ingredient Codes** *Note*: Conversion factors were calculated only for ingredients with codes 1 through 301. These products are significant contributors of calories and protein, and were the only foods for which quantity estimates were obtained. (See tables on following pages.) | Basic grains | 80. Spaghetti | Eggs | |--|---------------------------------|--| | 1. Dry white corn kernel | 81. Cannelloni | 170. Chicken egg | | 2. New white corn kernel | 82. Lasagna | 170. Chicken egg | | 3. Tender white corn kernel | 83. Macaroni | 171. Duck egg
172. Turtle egg | | 4. White corn tortilla | 84. Shell macaroni | 173. Other egg | | | 85. Wide noodles | 173. Other egg | | 5. White corn on the cob 6. Unhusked white corn on cob | | Meat, poultry, fish, seafood | | | 86. Honduran pasta | 180. Beef with bone | | 7. Dry yellow corn kernel | 87. Elbow macaroni | | | 8. New yellow corn kernel | 88. Other cereal | 181. Beef without bone | | 9. Tender yellow corn kernel | D | 182. Beef bone (soup) | | 10. Yellow corn tortilla | Bananas, roots, tubers | 183. Beef ribs | | 11. Yellow corn on the cob | 100. Ripe banana | 184. Pork with bone | | 12. Unhusked yellow corn on cob | 101. Green banana | 185. Boneless pork | | 13. Sorghum kernel | 102. Butuco banana | 186. Pork 'tajo' | | 14. Sorghum tortilla | 103. Datil banana | 187. Pork ribs | | 15. Consumption rice | 104. Green plantain | 188. Pork chop | | 16. Parboiled rice | 105. Ripe plantain | 189. Pig feet | | 17. Unhusked rice (granza) 18. | 106. Potato | 190. Liver | | Other grain | 107. Cassava | 191. Kidneys | | | 108. Sweet potato | 192. Heart | | <u>Legumes</u> | 109. Squash (whole) | 193. Tongue | | 40. Beans in general | 110. Squash (slice) | 194. Tripe with bone | | 41. Red bean | 111. Other roots, tuber, banana | 195. Boneless tripe | | 42. Black bean | | 196. Chicken (general) | | 43. Soy bean | Milk, dairy products | 197. Chicken breast | | 44. Cashew nut | 130. Liquid whole milk | 198. Chicken thigh/leg | | 45. Other legume | 131. Liquid skim milk | 199. Chicken giblets | | | 132. Evaporated milk | 200. Patio chicken (general) | | Other cereals/cereal products | 133. Condensed milk | 201. Patio chicken breast | | 60. Wheat flour | 134. Powdered whole milk | 202. Patio chicken thigh/leg | | 61. Wheat tortilla | 135. Powdered skim milk | 203. Patio chicken giblets | | 62. Pancake mix | 136. Powdered milk for babies | 204. Rabbit | | 63. Whole wheat flour | 137. Soy milk for babies | 205. Baloney (mortadela) | | 64. Corn flour | 138. Other milk | 206. Ham | | 65. Rice flour | 139. Cream cheese | 207. Chorizo extremeño (sausage) | | 66. Other flour | 140. Fresh cheese | 208. Hot-dog | | 67. Sandwich bread | 141. Hard cheese | 208. Hot-dog
209. Copetines (sausage) | | 68. Sweet bread roll | 142. American processed cheese | 210. Longaniza (sausage) | | 69. Homemade sweet bread | 143. Parmesan cheese | 211. Salami | | 70. Whole wheat bread | 144. Pepper cheese | 212. Fish filet | | 71. White bread roll | 145. Quesillo | 213. Whole fish | | 72. Homemade white bread | 146. Čuajada | 214. Dried fish | | 73. French bread | 147. Requesón | 215. Shrimp | | 74. Other white bread | 148. Other cheese | 216. Crab (river) | | I | 149. Cream 'rala' | 217. Crab (ocean) | | 75. Sweet cracker | 150. Cream 'crema' | 218. Caracol (shellfish) | | 76. Salt cracker | 100. Cream cremu | 219. Canned sardines | | 70. Salt Clacker
77. Corn flakes | 151. Yellow cream | LIV. Camiled Salumes | | 77. Com nakes
78. Oatmeal | 151. Tenow cream
152. Yogurt | 220. Other meat, sea food | | II 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 153 Other milk product | ωωυ. Other meat, sea 1000 | | 79. Thin egg noodles | 153. Other milk product | | | Fats 240. Veg. shortening 241. Lard (pig) 242. Vegetable oil 243. Other oil 244. Margarine 245. Mayonnaise 246. Other fat Sugars 260. Refined white sugar 261. Refined brown sugar 262. Raw sugar 263. Sugar cane 264. Honey (bee) 265. Honey (sugar cane) 266. Other sugar Fruit 300. Avocado 301. Coconut 302. Anona | 328. Pear 329. Pineapple 330. Rambután 331. Watermelon 332. Suncuya 333. Tamarind 334. Grapefruit 335. Grapes 336. Zapote 337. Other fruit Vegetables 360. Garlic 361. Celery 362. Eggplant 363. Broccoli 364. Onion 365. Cauliflower 366. Cilatro (castilla) cilantro? 367. Cilantro (pata) 368. Sweet pepper | Other products 400. Achiote 401. Sesame 402. Cinnamon 403. Coffee toasted 404. Coffee bean not toasted 405. Coffe bean unpeeled 406. Broth 407. Bouillon cubes 408. Hot sauce 409. Cocoa 410. Chips 411. Spices 412. Ice cream 413. Juice (boxed) 414. Juice (canned) 415. Ketchup 416. Corn starch 417. Mustard 418. Dried oregano 419. Tomato paste 420. Coagulant | |--|---|--| | 303. Cherry 304. Peach 305. Strawberry 306. Granada 307. Granadilla 308. Guanábana 309. Guava 310. Lichies 311. Lima 312. Lemon 313. Mamones 314. Tangerine 315. Mango 316. Apple 317. Small apple variety 318. Passion fruit 319. Mazapán 320. Peach 321. Melon 322. Membrillo 323. Raspberry 324. Nance 325. Sweet orange 326. Sour orange 327. Papaya | 369. Hot pepper 370. Spinach 371. Unripe red beans 372. Lettuce 373. Malanga 374. Mustard leaves 375. Oregano 376. Pataste 377. Cucumbers 378. Parsley 379. Pipian 380. Radishes 381. Beets 382. Cabbage 383. Tomato 384. Carrot 385. Other vegetable | 421. Codgitain
421. Soda 422. Baking soda 423. Salt 424. Tomato sauce 425. Worcestershire sauce 426. Dried soup mix 427. Sweet n Low 428. Vinegar 429. Other misc. prods Local Dishes 540 Meatballs 541 Rice with shrimp 542 Rice with pork 543 Rice with milk 544 Rice with corn 545 Rice with chicken 546 Rice and beans 547 Cordon blue 548 Chop suey | | | | 549 Stew
550 Other local dishes | **Appendix 2. Sample Ingredient Form Codes** | Code | Form | |------|---------| | 0 | Raw | | 1 | Boiled | | 2 | Fried | | 3 | Stewed | | 4 | Broiled | | 5 | Baked | | 6 | Ground | | 7 | Juice | | 8 | Soup | | | | #### Appendix 3. Sample Unit of Measure Codes ``` Ounce Gram Pound Kilogram 1. 3. 5. Milliliter 6. Liter Unit Slice, piece *80. Tiny loaf *9. Small model *10. Medium model *11. Large model *81. *13. *12. Small (rolls/crackers) *14. Large (rolls/crackers) Very large model Medium (rolls/crackers) Centimeter squared 17. Gallon 15. Centimeter 16. 82. Centimeter cubed #18. 2 liter Coke bottle #19. 1 liter Coke bottle #20. ½ liter Coke bottle #21. Small Coke bottle #22. Large bottle salsa Small bottle salsa Small Flor de Caña bottle #24. Large Flor de Caña bottle #25. #26. Small Ron Botrán bottle #27. Large Ron Botrán bottle #28. Large vinegar bottle Liter box of milk Anega 39. Arroba Bag Truckload #41. #42. Box #43. #44. Canasto Carga Cuartillo #45. #46. Carretada 47. #50. Gavilla 51. Mano Medida 53. Matate #54. Mazo 55. #56. Medio Paca 57. 59. 58. Quintal Palo Racimo #60. Sack 61. 62. Man/day Tercio Other unit of measure *66. Tortilla A2 *68. Tortilla B1 64. 63. Piece Tortilla A1 *65. *67. Tortilla A3 *69. *71. Tortilla B2 Tortilla C1 *70. *72. Tortilla B3 Tortilla C2 *73. *75. *77. Tortilla C3 *74. Tortilla D1 *76. *76. Tortilla D3 *78. Tortilla E2 Tortilla D2 Tortilla E1 *79. 99. Tortilla E3 Doesn't know ``` ^{*} Conversion factors not included. Should be calculated when food models are developed prior to field work. [#] Use of these units of measure is not recommended, because they are not standardized. They were included in the list as a second-best solution when the interviewer was unable to collect the information using a standardized units. For example, if a household purchased milk from a producer using a large rum bottle, the interviewer should always ask whether the bottle is available and, if so, ask the respondent to fill it with water to the level it had been filled with milk. The quantity can then be recorded in milliliters. If, however, the bottle is not available, then an appropriate rum bottle code (24-27) can be used. #### Appendix 4. Conversion Factors for Common Honduran Foods The table below presents conversion factors for common foods from a 1994 survey in Honduras. The gross and edible portion weights for the food models are *not* included. Food model weights will be specific to each survey, and calculated at the time that each model is developed (prior to the start of survey field work). The table does include, however, some common units of measure (e.g., arroba, medida), that are unique to the Honduran setting and should not be used in other countries without prior verification that the weights are the The columns in the table contain: - Ingredient code (see Appendix 2) (1) (2) - Unit of measure (see Appendix 3) Ingredient form in which the quantity is estimated (3) | mgi | Culcill Iol III III | willen the qualitity | is communicu | |-----|---------------------|----------------------|--------------| | 0 | Raw | 1 5 | Baked | | 1 | Boiled | 6 | Soup | | 2 | Fried | 7 | Juice | | 2 | Storged | Q | Cround | - Ground/blended Grilled 9 Other Edible portion weight, in grams of raw ingredient per 1 unit of unit of measure Gross weight, in grams of raw ingredient per 1 unit of unit of measure Thus the conversion factors include two transformations. All forms of the ingredient are converted to the equivalent in the raw ingredient, and all units of measures are converted to grams. Two examples based on the table: The second line in the first column of the table is 001 01 1 $00259.00100\ 00259.00100$ The ingredient is 001 (dry white corn kernel) The unit of measure is 01 (pound) The form is 1 (boiled) The equivalent weight in edible portion of raw white corn kernels is 259.001 grams. Since corn kernels do not have any wastage, the equivalent gross weight of raw white corn kernels is also 259.001 grams. The first line in the sixth column of the table is 100 07 0 00100.00000 00150.00000 The ingredient is 100 (ripe banana) The unit of measure is 07 (unit) The form is 0 (raw) The weight of the edible portion of the banana is 100 grams. Since the peel of the banana is not consumed, the equivalent gross weight of the banana is 150 grams. | 10 10 10 10 10 10 10 10 | | | | |---|----------------------------------|-------------------------------------|-------------------------------------| | 001 01 0 00455.59250 00453.59250 013 06 0 00000.38060 00000.38480 001 04 8 00000.88400 00000.88400 00000.38100 001 01 001 01 00000.3800 00000.38100 001 01 001 00000.3800 00000.38100 001 01 01 00000.38100 001 01 01 00000.38100 001 01 01 00000.38100 001 01 01 00000.38100 001 01 01 00000.38100 001 01 01 01 01 01 01 01 01 01 01 01 | (1-2-3) (4) (5) | (1-2-3) (4) (5) | (1-2-3) (4) (5) | | 001 01 1 00259,00100 00259,00100 | 001 01 000453 50250 00453 50250 | การ ก็ย กับบบบบุ รอบอบ บบบุบบ รอบอบ | กัน กัน จักกกกัก จะนาก กกกักก จะนาก | | 001 01 8 00480,38805 00480,80805 013 6 8 00000,43550 00000,43550 010 01 001 02 0 00028,34950 00005,3450 01338 01 31339,81300 103 01 01339,81300 1035 8 0 43538,2500 043559,2500 041 06 3 00000,31200 00000,31200 001 02 8 00030,05047 0003 | | | | | 001 02 0 00016 18700 00016 18700 00016 18700 00016 18700 00016 18700 00016 18700 00016 18700 00016 18700 00016 18700 00016 19700 00000 00000 00000 00000 00000 00000 0000 | 001 01 1 00259.00100 00259.00100 | 013 06 1 00000.34840 00000.34840 | 041 06 0 00000.83300 00000.83300 | | 001 02 0 00016 18700 00016 18700 00016 18700 00016 18700 00016 18700 00016 18700 00016 18700 00016 18700 00016 18700 00016 19700 00000 00000 00000 00000 00000 00000 0000 | 001 01 9 00490 90905 00490 90905 | 013
06 8 00000 43550 00000 43550 | 041 06 1 00000 31200 00000 31200 | | 001 02 1 00016, 18700 00016, 18700 0016 1,8700 001 35 20 02267,98200 01 01 03 50 0000, 32400 0000, 32400 001 03 50 00077, 00000 00571,00000 01 01 00077, 00000 00571,00000 01 01 01 00077, 00000 00571,00000 01 01 01 00077, 00000 00571,00000 01 01 01 00000, 300000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 300000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 300000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 300000, 300000, 300000, 300000, 300000, 300000, 300000, 300000, 3000000, 300000, 3000000, 30000000, 300000000 | | | | | 001 02 1 00016, 18700 00016, 18700 0016 1,8700 001 35 20 02267,98200 01 01 03 50 0000, 32400 0000, 32400 001 03 50 00077, 00000 00571,00000 01 01 00077, 00000 00571,00000 01 01 01 00077, 00000 00571,00000 01 01 01 00077, 00000 00571,00000 01 01 01 00000, 300000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 300000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 300000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 30000, 300000, 300000, 300000, 300000, 300000, 300000, 300000, 300000, 3000000, 300000, 3000000, 30000000, 300000000 | 001 02 0 00028.34950 00028.34950 | 013 40 0 11339.81300 11339.81300 | 041 06 2 00000.48400 00000.48400 | | 001 02 8 00030.05047 00030.05047 013 58 0 45358.25000 45359.25000 014 070 00000.42400 00000.42400 0010 03 1 00071.00000 00972.00000 014 070 00023.26660 00023.26660 014 00 11339.81300 015 01 0 00453.59250 0453.59250 041 52 0 02267.96300 02267.96300 02000.0000.0000.0000.0000.0000.0000 | | 013 52 0 02267 96200 02267 96200 | | | 001 03 1 00977.00000 00972.00000 0014 07 0 00023.286660 00023.26666 | | | | | 001 05 0 00907, 20000 00907, 20000 | 001 02 8 00030.05047 00030.05047 | 013 58 0 45358.25000 45359.25000 | | | 001 05 0 00907, 20000 00907, 20000 | 001 03 1 00571 00000 00571 00000 | 014 07 0 00023 26660 00023 26660 | 041 40 0 11339 81300 11339 81300 | | 001 06 0 00000.090720 | | | | | 001 61 00000.56699 00000.5770 00000 00000 00000 00000 00000 00000 0000 | | 015 01 0 00453.59250 00453.59250 | 041 52 0 02267.96300 02267.96300 | | 001 61 00000.56699 00000.5770 00000 00000 00000 00000 00000 00000 0000 | 001 06 0 00000 90720 00000 90720 | 015 01 1 00141 74766 00141 74766 | 041 58 0 45359 25000 45359 25000 | | 001 06 8 00000.56899 00000.56699 | | | | | 001 40 0 11339.81300 1339.81300 101 50 2 1 00008.85915 00008.85915 00028.34950 00028.34950 001 52 0 12267.96200 021 50 23 00008.85920 001 50 3 0 1000000 001 50 0 1358.25920 0028.359520 001 50 3 0 11000.00000 001 50 0 1358.25920 001 535.259250 001 50 40 00001.00000 001 0000000 001 000000000 001 00000000 | 001 00 1 00000.00400 00000.00400 | | | | 001 40 0 11339.81300 1339.81300 101 50 2 1 00008.85915 00008.85915 00028.34950 00028.34950 001 52 0 12267.96200 021 50 23 00008.85920 001 50 3 0 1000000 001 50 0 1358.25920 0028.359520 001 50 3 0 11000.00000 001 50 0 1358.25920 001 535.259250 001 50 40 00001.00000 001 0000000 001 000000000 001 00000000 | 001 06 8 00000.56699 00000.56699 | 1 015 02 0 00028 34950 00028 34950 | 042 01 1 00212 73488 00212 73488 | | 001 52 02267.96200 02267.96200 015 02 3 00008.85920 00008.85920 001 52 1 02267.96200 02267.96200 02267.96200 02267.96200 015 03 0 10100.000000 010 00000 010 028 0 010 0353.99250 015 04 0 00001.00000 010 025.00000 042 06 0 00000.85400 00000.87500 00000.87500 000000.87500 00000.87500 00000.87500 00000.87500 00000.87500 00000.87500 00000.87500 00000.87500 00000.87500 000000.87500 00000.87500 00000.87500 00000.87500 00000.87500 00000.87500 00000.87500 000000.87500 00000.87500 00000.87500 00000.87500 00000.87500 00000.87500 00000.87500 | | | | | 001 52 1 02267-98200 02267-98200 015 03 0 01000.00000 00100.00000 0042 02 8 000013.89590 0010 18 001583-92500 015 04 0 00001.000000 00010.00000 0040 02 60 0 00000.83400 00000.83400 00000.37100 00000.9320 015 05 0 01225.000000 0125.000000 012 02 60 2 00000.37100 000000.37100 00000.37100 000000.37100 000000.37100 000000.37100 00000.37100 000000.37100 000000.37100 00000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 00000.37100 00000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000000.37100 000000.37100 000000.37100 000000.37100 000000000000000000000000000000000 | | | | | 001 52 1 02267-98200 02267-98200 015 03 0 01000.00000 00100.00000 0042 02 8 000013.89590 0010 18 001583-92500 015 04 0 00001.000000 00010.00000 0040 02 60 0 00000.83400 00000.83400 00000.37100 00000.9320 015 05 0 01225.000000 0125.000000 012 02 60 2 00000.37100 000000.37100 00000.37100 000000.37100 000000.37100 000000.37100 00000.37100 000000.37100 000000.37100 00000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 00000.37100
000000.37100 00000.37100 00000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000.37100 000000000.37100 000000.37100 000000.37100 000000.37100 000000000000000000000000000000000 | 001 52 0 02267.96200 02267.96200 | 015 02 3 00008.85920 00008.85920 | 042 02 1 00013.29590 00013.29590 | | 001 58 0 45358 25000 45359250 001 50 43 00000 13250 00000 13250 00000 142 60 0 00000 37100 00000 37100 0020 60 0 00000 3320 00000 3320 015 63 50 00000 31250 00000 1225 00000 01225 00000 01225 00000 01225 00000 01225 00000 01225 00000 01225 00000 01225 00000 01225 00000 01225 00000 01225 00000 01225 00000 01225 000000 01225 00000 01200 00000 01000000 01000000 01000000 01000000 | 001 52 1 02267 06200 02267 06200 | 015 03 0 01000 00000 01000 00000 | | | 002 01 0 00453.59250 00453.59250 015 04 3 00000.31250 00000.31250 042 06 1 00000.37100 00000.37100 002 06 1 00000.93270 00000.87290 015 06 0 00001.22500 00000.23500 00000.23500 00000.37100 00000.37100 003 01 0 00453.59250 00453.59250 015 06 1 00000.23500 00000.23500 00000.23500 0042 06 2 00003.7100 00000.37100 003 01 0 00453.59250 00453.59250 015 06 3 00000.23500 00000.23500 0042 06 2 02267.96300 02267.96300 003 02 0 0028.34950 00028.34950 015 06 3 00000.23500 00000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 0040000.23500 00453.59250 00462.59250 00453.59250 00462.59250 | | 013 03 0 01000.00000 01000.00000 | | | 002 01 0 00453.59250 00453.59250 015 04 3 00000.31250 00000.31250 042 06 1 00000.37100 00000.37100 002 06 1 00000.93270 00000.87290 015 06 0 00001.22500 00000.23500 00000.23500 00000.37100 00000.37100 003 01 0 00453.59250 00453.59250 015 06 1 00000.23500 00000.23500 00000.23500 0042 06 2 00003.7100 00000.37100 003 01 0 00453.59250 00453.59250 015 06 3 00000.23500 00000.23500 0042 06 2 02267.96300 02267.96300 003 02 0 0028.34950 00028.34950 015 06 3 00000.23500 00000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 004000.23500 0040000.23500 00453.59250 00462.59250 00453.59250 00462.59250 | 001 58 0 45358.25000 45359.25000 | 015 04 0 00001.00000 00001.00000 | 042 06 0 00000.85400 00000.85400 | | 002 06 0 00000,9320 00000,9320 015 05 0 01225,00000 01225,00000 042 06 2 00000,37100 00000,37100 003 01 0 00453,59250 00453,59250 015 06 1 00001,22500 00000,23500 042 06 8 00000,37100 00000,37100 003 01 8 00458,0805 015 06 2 00001,14230 00001,14230 00458,0805 015 06 2 00001,14230 00458,0805 005 00000,00000,0000,0000 015 06 8 00000,23500 00000,23500 00458,0805 005 000000,00000,0000 015 06 8 00001,28950 00001,28950 00001,28950 00000,00000,00000,00000,00000 00000,00000,00000 015 06 8 00001,28950 00001,28950 00001,28950 00000,00000 00210,46600 00210,46600 003 07 00010,00000 0010,00000 016 01 0 00453,59250 00458,59250 00458,00000,00000 00000,00000 016 01 0 00453,59250 00458,59250 00458,00000,0000 00000,00000 016 02 0 00028,34950 00028,34950 003 07 8 0010,00000 0010,00000 016 02 0 00028,34950 0028,34950 003 51 8 00500,00000 00500,00000 016 04 0 00001,00000 0016 04 0 00001,00000 00500,00000 00500,00000 016 04 0 00001,00000 0015,000000 00500,00000 00500,00000 016 04 0 00001,00000 00500,00000 00500,00000 00500,00000 00500,00000 016 04 0 00001,00000 00500,00000 00500,00000 00500,00000 016 04 0 00001,00000 00500 | | 015 04 3 00000 31250 00000 31250 | | | 002 06 1 00000 82790 00000 82790 015 06 0 00001 22500 00000 23500 00000 23500 00000 23500 00000 23500 00000 23500 00000 23500 00000 23500 00000 23500 00000 23500 00000 23500 00000 23500 00000 23500 00000 23500 00000 23500 00000 23500 00000 23500 00000 00000 00000 00000 00000 00000 0000 | | | | | 003 01 0 00453.59250 00453.59250 015 06 1 00000.23500 000001.14230 000001.14230 000001.14230 000001.00000 00001.000000 0001.000000 015 06 8 000001.29850 00000.23500 000001.00000 0001.000000 015 06 8 00001.29850 00001.29850 00001.29850 00001.00000 0001.000000 0001.000000 015 06 8 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 000001.29850 00001 | | | | | 003 01 0 00453.59250 00453.59250 015 06 1 00000.23500 000001.14230 000001.14230 000001.14230 000001.00000 00001.000000 0001.000000 015 06 8 000001.29850 00000.23500 000001.00000 0001.000000 015 06 8 00001.29850 00001.29850 00001.29850 00001.00000 0001.000000
0001.000000 015 06 8 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 00001.29850 000001.29850 00001 | 002 06 1 00000 82790 00000 82790 | 015 06 0 00001 22500 00001 22500 | 042 06 8 00000 37100 00000 37100 | | 003 01 8 00480.8805 00480.8805 015 06 2 00001.14230 00000.23500 043 01 0 00453.59250 00453.59250 003 06 0 00001.00000 00001.00000 015 06 3 00000.23500 00001.29850 043 01 1 00210.46600 00210.46600 003 06 8 00000.82790 00000.82790 015 06 3 00001.29850 00001.29850 043 01 1 00210.46600 00210.46600 003 06 8 00000.82790 00000.82790 015 00 1 1339.81300 1339.81300 1339.81300 043 01 8 00210.46600 00210.46600 003 06 8 00000.82790 00000.82790 016 01 0 10453.59250 0043.59250 0043 02 0 00028.34950 00228.34950 00000.00071.0000 016 01 0 00453.59250 00453.59250 0043 02 0 00028.34950 00228.34950 00000.00071.0000 016 01 0 00453.59250 00453.59250 0043 02 0 00028.34950 00000.00071.0000 016 02 0 00028.34950 00028.34950 00028.34950 00000.00000 016 02 0 00028.34950 000000.00000 016 02 0 00028.34950 00000.00000 016 02 0 00028.34950 00000.00000 016 02 0 00028.34950 00000.00000 016 02 0 00028.34950 00000.00000 016 02 0 00000.00000 016 02 0 00000.00000 016 02 0 00000.00000 016 02 0 00000.00000 016 02 0 00000.00000 016 02 0 00000.00000 016 02 0 00000.00000 016 02 0 00000.00000 016 02 0 00000.00000 016 02 0 00000.00000000 016 02 0 00000.00000 016 02 0 00000.00000 016 02 0 00000.00000 016 02 0 00000.00000 016 02 0 00000.00000.00000 016 02 0 00000.00000.00000 016 02 0 00000.00000.00000 016 02 0 00000.00000.00000.00000.00000.00000.0000 | | 015 06 0 00001.22000 00001.22000 | | | 003 02 0 00028 34950 00028 34950 003 58 00001 20850 00000000 | | | | | 003 02 0 00028 34950 00028 34950 003 58 00001 20850 00000000 | 003 01 8 00480.80805 00480.80805 | 015 06 2 00001.14230 00001.14230 | 042 58 0 45358.25000 45359.25000 | | 003 06 0 00001.00000 00001.00000 | | | | | 003 06 1 00000.82790 00000.82790 015 40 0 11339,81300 11339,81300 043 01 8 00210.46600 00210.46600 003 07 0 0010.00000 00100.00000 015 58 0 45358,25000 04535.59250 043 02 3 00013.15410 0013.15410 003 07 1 00057.10000 00100.00000 016 02 0 00028,34950 00028.34950 0028.34950 0028 0013.15410 0013.15410 0013.15410 0013.15410 003 07 8 00100.00000 00100.00000 016 02 3 00008.83915 00008.83915 0043 02 8 00013.15410 00013.15410 0013.15410 00013.154 | | 013 00 3 00000.23300 00000.23300 | 043 01 0 00433.39230 00433.39230 | | 003 06 1 00000.82790 00000.82790 015 40 0 11339,81300 11339,81300 043 01 8 00210.46600 00210.46600 003 07 0 0010.00000 00100.00000 015 58 0 45358,25000 04535.59250 043 02 3 00013.15410 0013.15410 003 07 1 00057.10000 00100.00000 016 02 0 00028,34950 00028.34950 0028.34950 0028 0013.15410 0013.15410 0013.15410 0013.15410 003 07 8 00100.00000 00100.00000 016 02 3 00008.83915 00008.83915 0043 02 8 00013.15410 00013.15410 0013.15410 00013.154 | 003 06 0 00001.00000 00001.00000 | 015 06 8 00001.29850 00001.29850 | 043 01 1 00210.46600 00210.46600 | | 003 06 8 00000.59430 00000.59430 015 58 0 45358.25000 45359.25000 043 02 0 00028.34950 00028.34950 003 07 1 00057.10000 00100.00000 016 01 0 00453.59250 00453.59250 043 02 3 00013.15410 00013.15410 003 07 1 00057.10000 0057.10000 016 02 0 00028.34950 00028.34950 043 02 8 00013.15410 00013.15410 003 07 8 00100.00000 00500.00000 016 04 0 00001.00000 00000.00000 045 01 0 00453.59250 0453 | 003 06 1 00000 82700 00000 82700 | | 043 01 8 00210 46600 00210 46600 | | 003 07 0 00100.00000 00100.00000 | | | | | 003 07 1 00057, 10000 00057, 10000 0016 02 0 00028, 34950 0028, 34950 0028, 34950 003 51 0 00500, 00000 00500, 00000 016 02 3 00008, 85915 003 00000, 39625 003 51 0 00500, 00000 00500, 00000 016 04 0 00001, 00000 00001, 00000 045 01 0 00453, 59250 00453,
59250 00453, | 003 06 8 00000.59430 00000.59430 | 015 58 0 45358.25000 45359.25000 | 043 02 0 00028.34950 00028.34950 | | 003 07 1 00057, 10000 00057, 10000 0016 02 0 00028, 34950 0028, 34950 0028, 34950 003 51 0 00500, 00000 00500, 00000 016 02 3 00008, 85915 003 00000, 39625 003 51 0 00500, 00000 00500, 00000 016 04 0 00001, 00000 00001, 00000 045 01 0 00453, 59250 00453, | 003 07 0 00100 00000 00100 00000 | 016 01 0 00453 59250 00453 59250 | 043 02 3 00013 15410 00013 15410 | | 003 07 8 00100.00000 00100.00000 016 02 3 00008.85915 00000.85915 043 06 0 00000.39625 00003.9625 003 51 0 00500.00000 00500.00000 016 04 0 00001.00000 0001.00000 045 01 0 00453.59250 00453.59250 003 51 8 00500.00000 00500.00000 016 04 3 00000.33720 00000.53720 060 01 0 00453.59250 00453.59250 004 01 0 00316.60757 00316.60757 016 06 0 00001.39000 00001.39000 060 01 8 00453.59250 00453.59250 004 01 1 00316.60757 00316.60757 018 06 0 00000.72200 000000.72200 060 02 8 00028.34950 00028.34950 004 02 1 00019.78790 00019.78790 040 00 1 00210.46690 00210.46690 060 02 8 000028.34950 00028.34950 004 07 0 00023.26660 00023.26660 040 01 0 00453.60000 00453.60000 060 08 0 00000.60000 00000.60000 004 07 1 00023.26660 00023.26660 040 02 0 00028.35000 00028.35000 061 01 0 00294.83510 00453.59250 005 07 0 00100.00000 00100.00000 040 02 1 00013.15416 00013.15416 062 01 0 00453.59250 00453.59250 007 01 1 002453.59250 00453.59250 040 04 0 00000.38360 00000.83300 062 06 0 00000.834350 00453.59250 007 06 1 00000.60400 00000.90720 040 06 2 00000.38660 000000.38650 063 01 0 00453.59250 00453.59250 007 06 1 00000.60400 00000.56699 040 04 0 00000.38650 00000.38650 063 01 0 00453.59250 00453.59250 | | | 040 00 0 00010 17410 00010 17410 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 043 02 8 00013.13410 00013.13410 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 003 07 8 00100 00000 00100 00000 | 016 02 3 00008 85915 00008 85915 | 043 06 0 00000 39625 00000 39625 | | $\begin{array}{c} 035518005000000000500,00000 \\ 003520002267,96200002267,96200 \\ 00401000316,6075700316,60757 \\ 00401100316,6075700316,60757 \\ 00401100316,6075700316,60757 \\ 00402100019,7879000019,78790 \\ 00402100019,787900019,78790 \\ 00402100019,787900019,78790 \\ 00402100019,787900019,78790 \\ 00402100019,787900019,78790 \\ 00402100019,787900019,78790 \\ 00402100019,787900019,78790 \\ 00402100019,787900019,78790 \\ 00402100019,787900019,78790 \\ 0050110019,78790 \\ 0050110019,78790 \\ 0050110019,78790 \\ 0050110019,78790 \\ 0050110019,78790 \\ 0050110019,78790 \\ 0050110019,78790 \\ 0050110019,78790 \\ 0050110019,78790 \\ 0060110019,78790 \\ 0060110019,78790 \\ 0070110019,7990 \\ 0070110019,7990 \\ 0070110019,7990 \\ 0070110019,7990 \\ 0070110019,7990 \\ 0070110019,7990 \\ 0070110019,7990 \\ 0070110019,7990 \\ 0070110019,7990 \\ 0070110019,7990 \\ 0070110019,7990 \\ 0070110019,7990 \\ 0070110019,7990 \\ 0070110019,7990 \\ 0070110019,7990 \\ 0070110019,7990 \\ 0070110019,7990 \\ 00701010019,7990 \\ 00701010019,7990 \\ 00701010019,7990 \\ 00701010019,7990 \\ 00701010019,7990 \\ 00701010019,7990 \\ 00701010019,7990 \\ 00701010019,7990 \\ 00701010019,7990 \\ 00701010019,7990 \\ 00701010019,7990 \\ 00701010019,799$ | | | | | $\begin{array}{c} 033\ 52\ 0\ 02267.96200\ 02267.96200\ 0016\ 060\ 00001.39000\ 00001.39000\ 00001.39000\ 000001.39000\ 000001.39000\ 000000000000000000000000000000000$ | | | | | $\begin{array}{c} 033\ 52\ 0\ 02267.96200\ 02267.96200\ 0016\ 060\ 00001.39000\ 00001.39000\ 00001.39000\ 000001.39000\ 000001.39000\ 000000000000000000000000000000000$ | 003 51 8 00500.00000 00500.00000 | 016 04 3 00000.53720 00000.53720 | 060 01 0 00453.59250 00453.59250 | | $\begin{array}{c} 004\ 01\ 0\ 00316.60757\ 00316.60757 \\ 004\ 01\ 1\ 00316.60757\ 00316.60757 \\ 004\ 02\ 1\ 00019.78790\ 0019.78790 \\ 004\ 02\ 1\ 00019.78790\ 0019.78790 \\ 004\ 02\ 1\ 00019.78790\ 0019.78790 \\ 004\ 02\ 1\ 00023.26660\ 00023.26660 \\ 004\ 07\ 1\ 00023.26660\ 00023.26660 \\ 005\ 018\ 006\ 002000000000000000000000000000000$ | 003 52 0 02267 96200 02267 96200 | 016 06 0 00001 30000 00001 30000 | 060 01 8 00453 50250 00453 50250 | | $ \begin{array}{c} 004\ 01\ 1\ 00316.60757\ 00316.60757 \\ 004\ 02\ 1\ 00019.78790\ 00019.78790\ 0040\ 00\ 1\ 00210.46690\ 00210.46690\ 00210.46690\ 0060\ 60\ 00000.60000\ 00000.835000\ 00000.835900\ 00000.8359250\ 00453.59250\ 00453.59250\ 0040\ 02\ 00000.8359250\ 0040\ 02\ 00000.8359250\ 0040\ 02\ 00000.8359250\ 0040\ 02\ 00000.8359250\ 0040\ 02\ 00000.8359250\ 0040\ 02\ 00000.8359250\ 0040\ 02\ 00000.8359250\ 0040\ 02\ 00000.8359250\ 0040\ 02\ 00000.8359250\ 0040\ 02\ 00000.8359250\ 00453.59250\ 00453.59250\ 0040\ 02\ 00000.8359250\ 0040\ 04\ 06\ 000000.88500\ 00000.88500\ 00000.88500\ 00000.88500\ 00000.88500\ 00000.88500\ 00000.88500\ 00000.88500\ 00000.88500\ 00000.84000\ 00000.60000\ 00000.60000\ 00000.60000\ 00000.60000\ 00000.60000\ 00000.60000\ 00000.60000\ 00000.84000\ 00000.60400\ 00000.$ | | | | | $ \begin{array}{c} 004\ 02\ 1\ 00019.78790\ 00019.78790 \\ 004\ 07\ 0\ 00023.26660\ 00023.26660 \\ 0040\ 01\ 0\ 00453.60000\ 00453.60000 \\ 005\ 01\ 8\ 00216.36359\ 00216.36359 \\ 005\ 07\ 0\ 00100.00000\ 00100.00000 \\ 007\ 01\ 0\ 00453.59250\ 00453.59250 \\ 007\ 01\ 0\ 00453.59250\ 00453.59250 \\ 007\ 01\ 0\ 00453.59250\ 00453.59250 \\ 007\ 01\ 1\ 00259.00100\ 00259.00100 \\ 007\ 01\ 0\ 00453.59250\ 004002 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 02\ 0\ 00000.60000 \\ 007\ 02\ 0\ 00000.60000 \\ 007\ 02\ 0\ 00000.60000 \\ 007\ 06\ 0\ 00000.56699 \\ 007\ 06\ 0\ 00000.56699 \\ 007\ 06\ 0\ 00000.56699 \\ 007\ 007\ 007\ 007\ 007\ 007\ 007\ 00$ | 004 01 0 00316.60757 00316.60757 | 016 40 0 11339.81300 11339.81300 | 060 02 0 00028.34950 00028.34950 | | $ \begin{array}{c} 004\ 02\ 1\ 00019.78790\ 00019.78790 \\ 004\ 07\ 0\ 00023.26660\ 00023.26660 \\ 0040\ 01\ 0\
00453.60000\ 00453.60000 \\ 005\ 01\ 8\ 00216.36359\ 00216.36359 \\ 005\ 07\ 0\ 00100.00000\ 00100.00000 \\ 007\ 01\ 0\ 00453.59250\ 00453.59250 \\ 007\ 01\ 0\ 00453.59250\ 00453.59250 \\ 007\ 01\ 0\ 00453.59250\ 00453.59250 \\ 007\ 01\ 1\ 00259.00100\ 00259.00100 \\ 007\ 01\ 0\ 00453.59250\ 004002 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 01\ 0\ 00000.60000 \\ 007\ 02\ 0\ 00000.60000 \\ 007\ 02\ 0\ 00000.60000 \\ 007\ 02\ 0\ 00000.60000 \\ 007\ 06\ 0\ 00000.56699 \\ 007\ 06\ 0\ 00000.56699 \\ 007\ 06\ 0\ 00000.56699 \\ 007\ 007\ 007\ 007\ 007\ 007\ 007\ 00$ | 004 01 1 00316 60757 00316 60757 | 018 06 0 00000 72200 00000 72200 | 060 02 8 00028 34950 00028 34950 | | $ \begin{array}{c} 004\ 07\ 0\ 00023.26660\ 00023.26660\ 00023.26660\ 00023.26660\ 00023.26660\ 00023.26660\ 00023.26660\ 000000000000000000000000000000000$ | | | | | $ \begin{array}{c} 004\ 07\ 1\ 00023.26660\ 00023.26660\ 00023.26660\ 000000000000000000000000000000000$ | | | | | $ \begin{array}{c} 004\ 07\ 1\ 00023.26660\ 00023.26660\ 00023.26660\ 000000000000000000000000000000000$ | 004 07 0 00023 26660 00023 26660 | 040 01 0 00453 60000 00453 60000 | 060 06 8 00000 60000 00000 60000 | | $ \begin{array}{c} 005\ 018\ 00216.36359\ 00216.36359\ 005\ 070\ 001100.00000\ 00100.00000\ 00100.00000\ 00100.00000\ 00100.00000\ 00100.00000\ 00100.00000\ 00100.00000\ 00100.00000\ 0010.00000\ 0010.00000\ 0010.00000\ 0010.00000\ 00013.15416\ 00013.15416\ 0062\ 01\ 0\ 00453.59250\ 00453.59250\ 00453.59250\ 00453.59250\ 00453.59250\ 00453.59250\ 00453.59250\ 0040\ 0000.83300\ 0000.83300\ 0000.83300\ 0062\ 062\ 00200.8334950\ 00000.60000\ 00000.60000\ 00000.60000\ 00000.60000\ 00000.60000\ 00000.60000\ 00000.83300\ 00000.83500\ 00000.83500\ 0063\ 01\ 0\ 00453.59250\ 004$ | | | | | $ \begin{array}{c} 005\ 07\ 0\ 00100.00000\ 001100.00000 \\ 007\ 01\ 0\ 00453.59250\ 00453.59250 \\ 007\ 01\ 0\ 00453.59250\ 00453.59250 \\ 007\ 01\ 0\ 00259.00100\ 00259.00100 \\ 007\ 01\ 1\ 00259.00100\ 00259.00100 \\ 007\ 01\ 8\ 00480.80805\ 00480.80805 \\ 007\ 06\ 0\ 00000.90720 \\ 007\ 06\ 0\ 00000.90720\ 0040\ 62\ 00000.38650\ 00000.38650 \\ 007\ 06\ 1\ 00000.60400\ 00000.60400 \\ 007\ 06\ 1\ 00000.56699\ 0040\ 62\ 00000.38650 \\ 007\ 06\ 0\ 00000.56699\ 00400.56699 \\ 007\ 07\ 07\ 02267.96200\ 02267.96200 \\ 008\ 06\ 0\ 00001.00000\ 0011.00000 \\ 008\ 06\ 1\ 00000.82790\ 00000.82790 \\ 008\ 06\ 8\ 00000.59430\ 00000.59430 \\ 001\ 01\ 0\ 00316.60757\ 00316.60757 \\ 001\ 01\ 0\ 00324.11660 \\ 001\ 07\ 4\ 00100.00000\ 0010.00000 \\ 001\ 01\ 07\ 4\ 00100.00000\ 0010.00000 \\ 001\ 01\ 07\ 4\ 00100.00000\ 0010.00000 \\ 001\ 01\ 07\ 4\ 00100.00000\ 0010.00000 \\ 001\ 01\ 07\ 4\ 00100.00000\ 0010.00000 \\ 001\ 01\ 07\ 4\ 00100.00000\ 0010.00000 \\ 001\ 01\ 07\ 4\ 00100.00000\ 0010.00000 \\ 001\ 01\ 00028.34950 \\ 001\ 03\ 02\ 0\ 00028.34950 \\ 001\ 03\ 02\ 0\ 00028.34950 \\ 001\ 03\ 02\ 0\ 00028.34950 \\ 0010\ 01\ 000028.34950 \\ 0010\ 01\ 000028.34950 \\ 0011\ 03\ 02\ 0\ 00028.34950 \\ 0011\ 03\ 0\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 010\ 00000000000000000000$ | | | | | $ \begin{array}{c} 005\ 07\ 0\ 00100.00000\ 001100.00000 \\ 007\ 01\ 0\ 00453.59250\ 00453.59250 \\ 007\ 01\ 0\ 00453.59250\ 00453.59250 \\ 007\ 01\ 0\ 00259.00100\ 00259.00100 \\ 007\ 01\ 1\ 00259.00100\ 00259.00100 \\ 007\ 01\ 8\ 00480.80805\ 00480.80805 \\ 007\ 06\ 0\ 00000.90720 \\ 007\ 06\ 0\ 00000.90720\ 0040\ 62\ 00000.38650\ 00000.38650 \\ 007\ 06\ 1\ 00000.60400\ 00000.60400 \\ 007\ 06\ 1\ 00000.56699\ 0040\ 62\ 00000.38650 \\ 007\ 06\ 0\ 00000.56699\ 00400.56699 \\ 007\ 07\ 07\ 02267.96200\ 02267.96200 \\ 008\ 06\ 0\ 00001.00000\ 0011.00000 \\ 008\ 06\ 1\ 00000.82790\ 00000.82790 \\ 008\ 06\ 8\ 00000.59430\ 00000.59430 \\ 001\ 01\ 0\ 00316.60757\ 00316.60757 \\ 001\ 01\ 0\ 00324.11660 \\ 001\ 07\ 4\ 00100.00000\ 0010.00000 \\ 001\ 01\ 07\ 4\ 00100.00000\ 0010.00000 \\ 001\ 01\ 07\ 4\ 00100.00000\ 0010.00000 \\ 001\ 01\ 07\ 4\ 00100.00000\ 0010.00000 \\ 001\ 01\ 07\ 4\ 00100.00000\ 0010.00000 \\ 001\ 01\ 07\ 4\ 00100.00000\ 0010.00000 \\ 001\ 01\ 07\ 4\ 00100.00000\ 0010.00000 \\ 001\ 01\ 00028.34950 \\ 001\ 03\ 02\ 0\ 00028.34950 \\ 001\ 03\ 02\ 0\ 00028.34950 \\ 001\ 03\ 02\ 0\ 00028.34950 \\ 0010\ 01\ 000028.34950 \\ 0010\ 01\ 000028.34950 \\ 0011\ 03\ 02\ 0\ 00028.34950 \\ 0011\ 03\ 0\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 000028.34950 \\ 0010\ 010\ 010\ 00000000000000000000$ | 005 01 8 00216.36359 00216.36359 | 040 02 1 00013.15416 00013.15416 | 062 01 0 00453.59250 00453.59250 | | $ \begin{array}{c} 007\ 01\ 0\ 00453.59250\ 00453.59250\ 007\ 01\ 0\ 00259.00100\ 00259.00100\ 006\ 0\ 00000.83300\ 00600.83300\ 00600.83300\ 0060.83300\ 0060.83500\ 0063\ 01\ 0\ 00453.59250\ 00453.59250\ 007\ 06\ 0\ 00000.90720\ 00000.90720\ 0040\ 06\ 2\ 000000.38650\ 00000.38650\ 063\ 02\ 0\ 0028.34950\ 00028.34950\ 007\ 06\ 1\ 00000.60400\ 00000.60400\ 00000.60400\ 007\ 06\ 8\ 00000.56699\ 0040\ 41\ 0\ 01133.98130\ 01133.98130\ 064\ 01\ 0\ 00480.80800\ 00480.80800\ 0040\ 41\ 0\ 01133.98130\ 01133.98130\ 064\ 01\ 0\ 00480.80800\ 00480.80800\ 0040\ 41\ 0\ 0100000.8267.96200\ 008\ 06\ 0\ 00001.00000\ 0001.00000\ 0011\ 01\ 0\ 00316.60757\ 00316.60757\ 041\ 02\ 0\ 00028.31950\ 00028.31950\ 064\ 06\ 0\ 00000.63000\ 00000.63000\ 00000.63000\ 0013\ 01\ 0\ 00453.59250\ 00453.59250\ 00453.59250\ 0041\ 03\ 0\ 0000000000000\ 000000000000000$ | | | 062 01 8 00453 50250 00453 50250 | | $ \begin{array}{c} 007\ 011\ 00259.00100\ 00259.00100\\ 007\ 018\ 00480.80805\ 00480.80805\\ 007\ 06\ 0\ 00000.90720\ 00000.90720\\ 007\ 06\ 1\ 00000.60400\ 00000.60400\\ 007\ 06\ 1\ 00000.60400\ 00000.56699\\ 007\ 06\ 1\ 00000.56699\ 00000.56699\\ 007\ 40\ 0\ 11339.81300\ 11339.81300\\ 007\ 52\ 0\ 02267.96200\ 0267.96200\\ 008\ 06\ 0\ 00001.00000\ 00001.00000\\ 008\ 06\ 0\ 000001.00000\ 00001.00000\\ 008\ 06\ 0\ 000001.00000\ 00001.00000\\ 008\ 06\ 0\ 000001.00000\ 00001.00000\\ 008\ 06\ 0\ 000001.00000\ 00001.00000\\ 008\ 06\ 0\ 000001.00000\ 00000.82790\\ 008\ 06\ 8\ 00000.59430\ 00000.59430\\ 010\ 01\ 0\ 00316.60757\ 00316.60757\\ 011\ 07\ 4\ 001100.00000\ 00140.11660\\ 011\ 07\ 4\ 001100.00000\ 00140.00000\\ 013\ 01\ 0\ 00453.59250\ 00453.59250\\ 041\ 03\ 1\ 00464.00000\ 00464.00000\\ 041\ 03\ 1\ 00464.00000\\ 00464.00000\ 0064\ 07\ 5\ 00023.00000\ 00023.00000\\ 064\ 07\ 5\ 00023.00000\ 00023.00000\\ 064\ 07\ 5\ 00023.00000\ 00023.00000\\ 064\ 07\ 5\ 00023.00000\ 00023.00000\\ 064\ 07\ 5\ 00023.00000\ 00023.00000\\ 008\ 06\ 07\ 5\ 00023.00000\ 00023.00000\\ 008\ 008\ 000028.34950\ 00028.34950\\ 000028.34950\ 00028.34950\\ 000028.34950\ 00028.34950\\ 00000000000000000000000000000000000$ | | | 002 01 0 00433.33230 00433.33230 | | $ \begin{array}{c} 007\ 01\ 8\ 00480.80805\ 00480.80805\ 007\ 06\ 0\ 00000.90720\ 00000.90720\ 00000.90720\ 00000.90720\ 00000.90720\ 00000.38650\ 00000.38650\ 00000.38650\ 0063\ 02\ 0\ 00028.34950\ 00028.34950\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80850\
00000.80850\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80800\ 000000.80800\ 00000.80800$ | 007 01 0 00453.59250 00453.59250 | 040 04 0 00001.00000 00001.00000 | 062 02 0 00028.34950 00028.34950 | | $ \begin{array}{c} 007\ 01\ 8\ 00480.80805\ 00480.80805\ 007\ 06\ 0\ 00000.90720\ 00000.90720\ 00000.90720\ 00000.90720\ 00000.90720\ 00000.38650\ 00000.38650\ 00000.38650\ 0063\ 02\ 0\ 00028.34950\ 00028.34950\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80850\ 00000.80800\ 000000.80800\ 00000.80800$ | 007 01 1 00259 00100 00259 00100 | 040 06 0 00000 83300 00000 83300 | 062 06 0 00000 60000 00000 60000 | | $ \begin{array}{c} 007\ 06\ 0\ 00000.90720\ 00000.90720\ 00000.90720\ 00000.90720\ 00000.90720\ 00000.90720\ 00000.60400\ 00000.60400\ 0000.60400\ 0000.60400\ 00000.60400\ 00000.60400\ 00000.60400\ 00000.60400\ 00000.60699\ 00000.56699\ 0040\ 41\ 0\ 01133.98130\ 01133.98130\ 064\ 01\ 0\ 00480.80800\ 00480.80800\ 00000.56699\ 00000.56699\ 040\ 41\ 0\ 01133.98130\ 01133.98130\ 064\ 01\ 0\ 00480.80800\ 00480.80800\ 00000.520\ 002267.96200\ 0041\ 01\ 0\ 00453.59250\ 00453.592500\ 064\ 01\ 0\ 00480.80800\ 00480.80800\ 0041\ 01\ 0\ 00453.59250\ 00453.59250\ 00453.59250\ 064\ 01\ 0\ 00480.80800\ 00480.80800\ 00480.80800\ 0041\ 01\ 0\ 00000.82790\ 00000.82790\ 0011\ 01\ 0\ 00000.82790\ 0011\ 01\ 0\ 00000.59430\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 000000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 0\ 00000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 0011\ 01\ 000000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 0000000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 0000000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 0011\ 01\ 000000.59430\ 0011\ 01\ 0011\ 01\ 000000.59430\ 0011\ 01\ 000000.59430\ 0011\ 01\ 0011\ 01\ 000000.59430\ 0011\ 01\ 0011\ 01\ 000000.59430\ 0011\ 01\ 0011\ 01\ 0000000000000000$ | | | | | $ \begin{array}{c} 007\ 06\ 1\ 00000.60400\ 00000.60400\ 00000.60400\ 00000.60400\ 00000.60400\ 00000.60400\ 00000.60699\ 00000.56699\ 00000.56699\ 0040\ 41\ 0\ 01133.98130\ 01133.98130\ 064\ 01\ 0\ 00480.80800\ 00480.80800\ 007\ 52\ 0\ 02267.96200\ 02267.96200\ 041\ 01\ 0\ 00453.59250\ 00453.59250\ 064\ 01\ 0\ 00480.80800\ 00480.80800\ 00480.80800\ 008\ 06\ 0\ 00001.00000\ 00001.00000\ 0011\ 01\ 0\ 00000.82790\ 00000.82790\ 0011\ 01\ 0\ 0013.15416\ 0013.15$ | | | | | $ \begin{array}{c} 007\ 06\ 1\ 00000.60400\ 00000.60400\ 00000.60400\ 00000.60400\ 00000.60400\ 00000.60400\ 00000.60699\ 00000.56699\ 00000.56699\ 0040\ 41\ 0\ 01133.98130\ 01133.98130\ 064\ 01\ 0\ 00480.80800\ 00480.80800\ 007\ 52\ 0\ 02267.96200\ 02267.96200\ 041\ 01\ 0\ 00453.59250\ 00453.59250\ 064\ 01\ 0\ 00480.80800\ 00480.80800\ 00480.80800\ 008\ 06\ 0\ 00001.00000\ 00001.00000\ 0011\ 01\ 0\ 00000.82790\ 00000.82790\ 0011\ 01\ 0\ 0013.15416\
0013.15416\ 0013.15416\ 0013.15416\ 0013.15416\ 0013.15416\ 0013.15416\ 0013.15416\ 0013.15416\ 0013.15416\ 0013.15416\ 0013.15416\ 0013.15416\ 0013.15416\ 0013.15416\ 0013.15416\ 0013.15416\ 0013.15416\ 0013.15$ | 007 06 0 00000.90720 00000.90720 | 040 06 2 00000.38650 00000.38650 | 063 02 0 00028.34950 00028.34950 | | $ \begin{array}{c} 007\ 06\ 8\ 00000.56699\ 00000.56699\ 007\ 40\ 01133.98130\ 01133.98130\ 01133.98130\ 01133.98130\ 01133.98130\ 007\ 40\ 01133.98130\ 01133.98130\ 0064\ 01\ 0\ 00480.80800\ 00480.80800\ 00480.80800\ 0040.80800\ 0064\ 01\ 1\ 00480.80800\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 00480.80800\ 0064\ 01\ 1\ 00480.80800\ 00480.80800\ 0064\ 01\ 1\ 004030.05000\ 00300.05000\ 00300.05000\ 00300.05000\ 00300.05000\ 00030.05000\ 00030.05000\ 00030.05000\ 00000.63000\ 00000.63000\ 00000.63000\ 0010\ 01\ 01\ 01\ 01\ 01\ 01\ 01\ 0$ | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | $ \begin{array}{c} 007\ 52\ 0\ 02267.96200\ 02267.96200\ 008\ 06\ 000001.00000\ 00001.00000\ 00001.00000\ 00001.00000\ 00001.00000\ 00001.00000\ 00001.00000\ 00000.82790\ 008\ 06\ 000000.82790\ 00000.82790\ 0011\ 01\ 0\ 00316.60757\ 00316.60757\ 0011\ 01\ 0\ 002204.11660\ 00204.11660\ 00204.11660\ 00204.11660\ 0010.00000\ 00100.00000\ 00100.00000\ 00100.00000\ 00100.00000\ 00100.00000\ 001000.00000\ 001000.00000\ 00100.00$ | UU7 U6 & UUUUU.56699 UUUUU.56699 | 040 41 0 01133.98130 01133.98130 | 064 01 0 00480.80800 00480.80800 | | $ \begin{array}{c} 007\ 52\ 0\ 02267.96200\ 02267.96200\ 008\ 06\ 000001.00000\ 00001.00000\ 00001.00000\ 00001.00000\ 00001.00000\ 00001.00000\ 00001.00000\ 00000.82790\ 008\ 06\ 000000.82790\ 00000.82790\ 0011\ 01\ 0\ 00316.60757\ 00316.60757\ 0011\ 01\ 0\ 002204.11660\ 00204.11660\ 00204.11660\ 00204.11660\ 0010.00000\ 00100.00000\ 00100.00000\ 00100.00000\ 00100.00000\ 00100.00000\ 001000.00000\ 001000.00000\ 00100.00$ | 007 40 0 11339 81300 11339 81300 | 040 58 0 45358 25000 45359 25000 | 064 01 1 00480 80800 00480 80800 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 008 06 0 00001.00000 00001.00000 | 041 01 1 00210.46692 00210.46692 | 064 02 0 00030.05000 00030.05000 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | 008 06 8 00000.59430 00000.59430 | 041 01 8 00210.46620 00210.46620 | 064 06 0 00000.63000 00000.63000 | | | | | | | | | | | | | | 041 02 1 00013.15416 00013.15416 | | | | 011 07 4 00100 00000 00100 00000 | 041 02 8 00013 15416 00013 15416 | 064 07 0 00023 00000 00023 00000 | | $\parallel 013\ 02\ 0\ 00028.34950\ 00028.34950 \qquad \qquad \parallel 041\ 03\ 1\ 00464.00000\ 00464.00000 \qquad \qquad \parallel 064\ 07\ 5\ 00023.00000\ 00023.00000$ | | | | | | | | | | | 013 02 0 00028.34950 00028.34950 | 041 03 1 00464 00000 00464 00000 | 064 07 5 00023 00000 00023 00000 | | 013 04 0 00001.00000 00001.00000 041 041 041 00000.80400 00000.80400 000 0 00000.30074 00000.30074 | | | | | | 013 04 0 00001.00000 00001.00000 | 041 04 1 00000.80400 00000.80400 | 000 00 0 00000.00074 00000.00074 | | | | | | | (1-2-3) (4) (5) | (1-2-3) (4) (5) | (1-2-3) (4) (5) | |----------------------------------|----------------------------------|-----------------------------------| | 065 06 8 00000.56074 00000.56074 | 075 12 5 00028.34900 00028.34900 | 100 07 0 00100.00000 00150.00000 | | | | | | 066 01 0 00453.59250 00453.59250 | 075 13 0 00043.09360 00043.09360 | 100 07 4 00100.00000 00150.00000 | | 066 02 0 00000.63000 00000.63000 | 075 13 5 00043.09360 00043.09360 | 101 01 0 00302.39500 00453.59250 | | | | 101 01 0 00002.55500 00455.55250 | | 067 01 5 00453.59250 00453.59250 | 075 14 0 00105.85300 00105.85300 | 101 02 0 00001.88996 00028.34950 | | 067 08 0 00021.00000 00021.00000 | 075 14 4 00105.85300 00105.85300 | 101 07 0 00100.00000 00150.00000 | | | | | | 067 08 5 00021.00000 00021.00000 | 075 14 5 00105.85300 00105.85300 | 101 07 1 00100.00000 00150.00000 | | 067 41 0 00348.75000 00348.75000 | 075 41 5 00215.46800 00215.46800 | 101 07 2 00100.00000 00150.00000 | | | | | | 067 41 5 00348.75000 00348.75000 | 077 01 0 00453.59250 00453.59250 | 102 01 0 00151.18000 00453.59250 | | 068 01 0 00453.59250 00453.59250 | 077 02 0 00028.34950 00028.34950 | 102 07 0 00060.00000 00180.00000 | | | 077 00 0 00000.01000 00000.01000 | | | 068 02 5 00028.34950 00028.34950 | 077 02 5 00028.34950 00028.34950 | 102 07 1 00060.00000 00180.00000 | | 068 03 5 01000.00000 01000.00000 | 077 04 0 00001.00000 00001.00000 | 102 51 0 00300.00000 00900.00000 | | | | | | 068 04 5 00001.00000 00001.00000 | 077 06 0 00000.10570 00000.10570 | 103 07 0 00017.35000 00023.13000 | | 068 07 0 00047.70000 00047.70000 | 077 06 1 00000.10570 00000.10570 | 105 01 0 00344.73030 00453.59250 | | 068 07 5 00047.70000 00047.70000 | 078 01 0 00453.59250 00453.59250 | 105 07 0 00190.00000 00250.00000 | | | | | | 068 08 5 00023.58700 00023.58700 | 078 02 0 00028.34950 00028.34950 | 105 52 0 00950.00000 01250.00000 | | 068 41 5 00272.15505 00272.15505 | 078 04 0 00001.00000 00001.00000 | 106 01 0 00388.87000 00453.59250 | | | | | | 069 07 0 00043.09360 00043.09360 | 078 04 8 00001.00000 00001.00000 | 106 01 1 00388.87000 00453.59250 | | 069 07 5 00043.09360 00043.09360 | 078 06 0 00000.57000 00000.57000 | 106 01 2 00388.87000 00453.59250 | | | | | | 069 16 5 00001.99900 00001.99900 | 078 06 1 00000.57000 00000.57000 | 106 02 0 00024.30430 00028.34950 | | 069 16 6 00001.99900 00001.99900 | 078 06 8 00000.57000 00000.57000 | 106 04 0 00000.85730 00001.00000 | | 069 16 7 00001.99900 00001.99900 | | | | 069 16 / 00001.99900 00001.99900 | 078 41 0 00057.00000 00057.00000 | 106 07 0 00120.00000 00140.00000 | | 069 16 8 00001.99900 00001.99900 | 079 01 0 00453.59250 00453.59250 | 106 07 1 00120.00000 00140.00000 | | 070 07 0 00020.70000 00020.70000 | 079 02 0 00028.34950 00028.34950 | 106 58 0 45358.25000 45359.25000 | | | | | | 070 08 5 00021.00000 00021.00000 | 079 04 0 00001.00000 00001.00000 | 107 01 0 00366.04900 00453.59250 | | 070 13 5 00043.09360 00043.09360 | 079 06 0 00000.33330 00000.33330 | 107 02 0 00022.87800 00028.34950 | | | | | | 071 02 5 00028.34950 00028.34950 | 079 41 0 00453.59250 00453.59250 | 107 07 0
00460.00000 00570.00000 | | 071 04 0 00001.00000 00001.00000 | 080 01 0 00453.59250 00453.59250 | 107 08 0 00120.00000 00135.00000 | | | | | | 071 07 0 00020.70000 00020.70000 | 080 02 0 00028.34950 00028.34950 | 108 01 0 00376.48000 00453.59250 | | 071 07 5 00020.70000 00020.70000 | 080 04 0 00001.00000 00001.00000 | 108 07 0 00170.00000 00190.00000 | | | | | | 071 08 5 00021.00000 00021.00000 | 080 41 0 00453.59250 00453.59250 | 109 01 0 00318.10422 00453.59250 | | 071 12 0 00028.34950 00028.34950 | 081 01 0 00453.59250 00453.59250 | 109 04 0 00000.70000 00001.00000 | | 071 12 5 00028.34950 00028.34950 | 081 41 0 00453.59250 00453.59250 | 109 07 0 00250.00000 00450.00000 | | | | | | 071 13 0 00043.09360 00043.09360 | 082 01 0 00453.59250 00453.59250 | 109 08 0 00250.00000 00450.00000 | | 071 13 5 00043.09360 00043.09360 | 083 01 0 00453.59250 00453.59250 | 110 01 0 00328.74000 00453.59250 | | | | 110 01 0 00020.7 1000 00100.00200 | | 071 14 0 00105.83800 00105.83800 | 083 02 0 00028.34950 00028.34950 | 110 08 0 00080.00000 00100.00000 | | 071 14 5 00105.83800 00105.83800 | 084 01 0 00453.59250 00453.59250 | 111 01 0 00331.20000 00453.59250 | | | | | | 071 41 5 00310.50000 00310.50000 | 084 02 0 00028.34950 00028.34950 | 111 02 0 00020.69500 00028.34950 | | 072 01 0 00453.59250 00453.59250 | 084 04 0 00001.00000 00001.00000 | 111 07 0 00100.00000 00150.00000 | | 072 01 5 00453.59250 00453.59250 | 084 41 0 00453.59250 00453.59250 | 130 01 0 00227.27000 00227.27000 | | | | | | 072 04 0 00001.00000 00001.00000 | 085 01 0 00453.59250 00453.59250 | 130 01 1 00227.27000 00227.27000 | | 072 07 0 00043.09360 00043.09360 | 085 02 0 00028.34950 00028.34950 | 130 02 0 00014.20450 00014.20450 | | | | | | 072 07 5 00043.09360 00043.09360 | 085 04 0 00001.00000 00001.00000 | 130 02 1 00014.20450 00014.20450 | | 072 08 5 00021.00000 00021.00000 | 085 41 0 00453.59250 00453.59250 | 130 03 0 00499.99400 00499.99400 | | | | | | 072 12 0 00028.34900 00028.34900 | 086 01 0 00453.59250 00453.59250 | 130 04 0 00000.49999 00000.49999 | | 072 12 5 00028.34900 00028.34900 | 086 02 0 00028.34950 00028.34950 | 130 05 0 01000.00000 01000.00000 | | 072 13 0 00043.09360 00043.09360 | 086 04 0 00001.00000 00001.00000 | 130 05 1 01000.00000 01000.00000 | | | | | | 072 13 5 00043.09360 00043.09360 | 086 41 0 00453.59250 00453.59250 | 130 06 0 00001.00000 00001.00000 | | 072 14 0 00105.83805 00105.83805 | 087 01 0 00453.59250 00453.59250 | 130 06 1 00001.00000 00001.00000 | | | | | | 072 14 5 00105.83805 00105.83805 | 087 02 0 00028.34950 00028.34950 | 130 17 0 03785.60000 03785.60000 | | 072 16 5 00001.99900 00001.99900 | 088 01 0 00453.59250 00453.59250 | 130 19 0 01000.00000 01000.00000 | | | | 100 00 0 00000 00000 00000 | | 074 12 5 00028.34900 00028.34900 | 088 02 0 00028.34950 00028.34950 | 130 20 0 00500.00000 00500.00000 | | 075 07 0 00043.09360 00043.09360 | 088 04 0 00001.00000 00001.00000 | 130 21 0 00354.00000 00354.00000 | | 075 07 5 00043.09360 00043.09360 | 088 04 8 00001.00000 00001.00000 | 130 24 0 00750.00000 00750.00000 | | | | | | 075 12 0 00028.34900 00028.34900 | 100 01 0 00302.39500 00453.59250 | 130 25 0 00375.00000 00375.00000 | | <u> </u> | IL | | | | | | | (1-2-3) (4) (5) | (1-2-3) (4) (5) | (1-2-3) (4) (5) | |---|--|--| | 130 26 0 00375.00000 00375.00000 | 145 01 1 00453.59250 00453.59250 | 173 07 1 00001.00000 00001.00000 | | 130 27 0 00750.00000 00750.00000 | 145 02 0 00028.34950 00028.34950 | 173 07 2 00001.00000 00001.00000 | | 131 01 0 00227.27000 00227.27000 | 145 02 1 00028.34950 00028.34950 | 173 48 0 00012.00000 00012.00000 | | 131 01 8 00227.27000 00227.27000 | 145 03 0 01000.00000 01000.00000 | 180 01 0 00290.29900 00453.59250 | | 131 02 0 00014.20450 00014.20450 | 145 05 0 00529.00000 00529.00000 | 180 01 6 00290.29900 00453.59250 | | 131 05 0 01000.00000 01000.00000 | 145 06 0 00000.52900 00000.52900 | 180 02 0 00018.14360 00028.34950 | | 131 05 1 01000.00000 01000.00000 | 145 07 0 00453.59250 00453.59250 | 181 01 0 00453.59250 00453.59250 | | 131 06 0 00001.00000 00001.00000 | 146 01 0 00453.59250 00453.59250 | 181 01 2 00453.59250 00453.59250 | | 131 06 1 00001.00000 00001.00000 | 146 01 1 00453.59250 00453.59250 | 181 01 3 00453.59250 00453.59250 | | 131 19 0 010001.00000 00001.00000 | 146 02 0 00028.34950 00028.34950 | 181 01 3 00433.39230 00433.39230
181 01 4 00453.59250 00453.59250 | | 131 20 0 00500.00000 00500.00000 | | 181 01 4 00453.59250 00453.59250 | | | 146 02 1 00028.34950 00028.34950 | | | 131 21 0 00354.00000 00354.00000 | 146 05 0 00529.00000 00529.00000 | 181 02 0 00028.34950 00028.34950 | | 131 24 0 00750.00000 00750.00000 | 146 06 0 00000.52900 00000.52900 | 181 02 2 00028.34950 00028.34950 | | 134 01 0 00453.59250 00453.59250 | 147 01 0 00453.59250 00453.59250 | 181 02 3 00028.34950 00028.34950 | | 134 02 0 00028.34950 00028.34950 | 147 01 1 00453.59250 00453.59250 | 181 02 4 00028.34950 00028.34950 | | 134 03 0 01000.00000 01000.00000 | 147 02 0 00028.34950 00028.34950 | 181 02 8 00028.34950 00028.34950 | | 134 04 0 00001.00000 00001.00000 | 147 02 1 00028.34950 00028.34950 | 181 06 0 00000.94347 00000.94347 | | 134 06 0 00000.52900 00000.52900 | 148 02 0 00028.34950 00028.34950 | 181 06 3 00000.94347 00000.94347 | | 134 06 1 00000.52900 00000.52900 | 148 06 0 00000.52900 00000.52900 | 181 06 4 00000.94347 00000.94347 | | 134 34 0 01800.00000 01800.00000 | 149 01 0 00453.59250 00453.59250 | 181 06 8 00000.94347 00000.94347 | | 135 01 0 00453.59250 00453.59250 | 149 01 1 00453.59250 00453.59250 | 182 01 0 00278.27900 00453.59250 | | 135 04 0 00001.00000 00001.00000 | 149 02 0 00028.34950 00028.34950 | 183 01 0 00290.29900 00453.59250 | | 136 01 0 00453.59250 00453.59250 | 149 02 1 00028.34950 00028.34950 | 184 01 0 00358.33800 00453.59250 | | 136 01 1 00453.59250 00453.59250 | 149 04 0 00001.00000 00001.00000 | 184 01 2 00358.33800 00453.59250 | | 136 02 0 00028.34950 00028.34950 | 149 04 1 00001.00000 00001.00000 | 184 02 0 00022.40000 00028.34950 | | 136 03 0 01000.00000 01000.00000 | 149 05 0 01120.00000 01120.00000 | 184 02 2 00022.40000 00028.34950 | | 136 04 0 00001.00000 00001.00000 | 149 06 0 00001.12000 00001.12000 | 184 02 3 00022.40000 00028.34950 | | 136 06 0 00000.52900 00000.52900 | 149 06 1 00001.12000 00001.12000 | 185 01 0 00453.59250 00453.59250 | | 136 06 1 00000.52900 00000.52900 | 150 01 0 00453.59250 00453.59250 | 185 01 1 00453.59250 00453.59250 | | 137 06 0 00000.52900 00000.52900 | 150 02 0 00028.34950 00028.34950 | 185 01 2 00453.59250 00453.59250 | | 138 04 0 00000.49999 00000.49999 | 150 02 1 00028.34950 00028.34950 | 185 01 3 00453.59250 00453.59250 | | 138 05 0 01000.00000 01000.00000 | 150 03 0 01000.00000 01000.00000 | 185 01 5 00453.59250 00453.59250 | | 139 01 0 00453.59250 00453.59250 | 150 04 0 00001.00000 00001.00000 | 185 02 0 00028.34950 00028.34950 | | 139 02 0 00028.34950 00028.34950 | 150 06 0 00001.16600 00001.16600 | 185 02 2 00028.34950 00028.34950 | | 139 04 0 00001.00000 00001.00000 | 150 07 0 00113.39800 00113.39800 | 186 01 0 00453.59250 00453.59250 | | 140 01 0 00453.59250 00453.59250 | 151 01 0 00453.59250 00453.59250 | 186 01 1 00453.59250 00453.59250 | | 140 01 0 00433.39230 00433.39230 140 02 0 00028.34950 00028.34950 | 151 04 0 00433.39230 00433.39230 | 186 01 8 00453.59250 00453.59250
186 01 8 00453.59250 00453.59250 | | 140 04 0 00001.00000 00001.00000 | 152 01 0 00453.59250 00453.59250 | 186 02 0 00028.34950 00028.34950 | | 140 07 0 00453.59250 00453.59250 | 152 01 0 00455.59250 00455.59250
152 04 0 00001.00000 00001.00000 | 186 02 8 00028.34950 00028.34950
186 02 8 00028.34950 00028.34950 | | 140 07 0 00453.59250 00453.59250 141 01 0 00453.59250 00453.59250 | 152 04 0 00001.00000 00001.00000
153 01 0 00453.59250 00453.59250 | 186 02 8 00028.34950 00028.34950
187 01 0 00358.33800 00453.59250 | | 141 01 0 00453.59250 00453.59250 141 02 0 00028.34950 00028.34950 | 153 01 0 00455.59250 00455.59250
153 02 8 00028.34950 00028.34950 | 187 01 0 00358.33800 00453.59250
187 02 0 00022.39610 00028.34950 | | | | | | 141 04 0 00001.00000 00001.00000 | 153 05 0 01000.00000 01000.00000 | 188 01 0 00385.55830 00453.59250 | | 141 06 0 00000.52900 00000.52900 | 153 06 0 00001.00000 00001.00000 | 188 01 2 00385.55830 00453.59250 | | 142 01 0 00453.59250 00453.59250 | 153 06 8 00001.00000 00001.00000 | 188 02 0 00024.09700 00028.34950 | | 142 02 0 00028.34950 00028.34950 | 170 07 0 00001.00000 00001.00000 | 188 04 0 00000.85000 00001.00000 | | 142 04 0 00001.00000 00001.00000 | 170 07 1 00001.00000 00001.00000 | 189 01 0 00340.19430 00453.59250 | | 142 08 0 00023.13300 00023.13300 | 170 07 2 00001.00000 00001.00000 | 190 01 0 00408.23700 00453.59250 | | 143 01 0 00453.59250 00453.59250 | 170 07 5 00001.00000 00001.00000 | 190 01 3 00408.23700 00453.59250 | | 143 02 0 00028.34950 00028.34950 | 170 07 6 00001.00000 00001.00000 | 190 02 0 00025.51455 00028.34950 | | 143 06 0 00000.52900 00000.52900 | 170 48 0 00012.00000 00012.00000 | 191 01 0 00453.59250 00453.59250 | | 144 01 0 00453.59250 00453.59250 | 171 07 0 00001.00000 00001.00000 | 192 01 0 00453.59250 00453.59250 | | 144 02 0 00028.34950 00028.34950 | 171 07 5 00001.00000 00001.00000 | 193 01 0 00453.59250 00453.59250 | | 144 06 0 00000.52900 00000.52900 | 171 48 0 00012.00000 00012.00000 | 194 01 0 00204.11660 00453.59250 | | 145 01 0 00453.59250 00453.59250 | 173 07 0 00001.00000 00001.00000 | 195 01 0 00453.59250 00453.59250 | | <u> </u> | | | | (1-2-3) (4) (5) | (1-2-3) (4) (5) | (1-2-3) (4) (5) | |----------------------------------|--|----------------------------------| | 196 01 0 00303.90600 00453.59250 | 208 01 0 00453.59250 00453.59250 | 241 26 0 00375.00000 00375.00000 | | | | | | 196 01 1 00303.90600
00453.59250 | 208 01 1 00453.59250 00453.59250 | 241 27 0 00874.50000 00874.50000 | | 196 01 2 00303.90600 00453.59250 | 208 02 0 00028.34950 00028.34950 | 242 01 0 00453.59250 00453.59250 | | 196 01 3 00303.90600 00453.59250 | 208 04 0 00001.00000 00001.00000 | 242 02 0 00028.34950 00028.34950 | | | | | | 196 01 4 00303.90600 00453.59250 | 208 07 0 00030.23950 00030.23950 | 242 05 0 00951.90000 00951.90000 | | 196 01 5 00303.90600 00453.59250 | 209 01 0 00453.59250 00453.59250 | 242 06 0 00000.95190 00000.95190 | | 196 02 0 00016.98400 00028.34950 | 209 02 0 00028.34950 00028.34950 | 242 06 1 00000.95190 00000.95190 | | | | | | 196 02 2 00016.98400 00028.34950 | 209 07 0 00010.53800 00010.53800 | 242 17 0 03603.51300 03603.51300 | | 196 02 3 00016.98400 00028.34950 | 210 01 0 00453.59250 00453.59250 | 242 24 0 00750.00000 00750.00000 | | 196 02 4 00016.98400 00028.34950 | | 243 02 0 00028.34950 00028.34950 | | 190 02 4 00010.98400 00028.34930 | 210 02 0 00028.34950 00028.34950 | | | 196 06 1 00000.53290 00000.88950 | 210 04 0 00001.00000 00001.00000 | 243 06 0 00000.95190 00000.95190 | | 196 06 2 00000.53290 00000.88950 | 211 01 0 00453.59250 00453.59250 | 244 01 0 00453.59250 00453.59250 | | | | | | 196 06 3 00000.53290 00000.88950 | 211 02 0 00028.34950 00028.34950 | 244 02 0 00028.34950 00028.34950 | | 196 06 4 00000.53290 00000.88950 | 212 01 0 00453.59250 00453.59250 | 244 03 0 01000.00000 01000.00000 | | 196 06 5 00000.53290 00000.88950 | 213 01 0 00367.40900 00453.59250 | 244 04 0 00001.00000 00001.00000 | | | | | | 196 07 0 00759.76700 01133.98130 | 213 01 1 00367.40900 00453.59250 | 244 06 0 00001.16600 00001.16600 | | 196 07 2 00759.76700 01133.98130 | 213 01 2 00367.40900 00453.59250 | 244 42 0 00453.59250 00453.59250 | | 197 01 0 00362.87400 00453.59250 | 213 01 4 00367.40900 00453.59250 | 245 01 0 00453.59250 00453.59250 | | | | | | 197 01 2 00362.87400 00453.59250 | 213 01 6 00367.40900 00453.59250 | 245 02 0 00028.34950 00028.34950 | | 197 07 2 00157.92000 00188.00000 | 213 02 0 00022.96300 00028.34950 | 245 04 0 00001.00000 00001.00000 | | 198 01 0 00304.18000 00453.59250 | 213 07 0 00300.00000 00580.00000 | 245 06 0 00000.93000 00000.93000 | | | | | | 199 01 0 00391.22000 00453.59250 | 214 01 0 00453.59250 00453.59250 | 246 01 0 00453.59250 00453.59250 | | 199 01 1 00391,22000 00453,59250 | 214 02 0 00028.34950 00028.34950 | 246 06 0 00001.16600 00001.16600 | | 199 01 2 00391.22000 00453.59250 | 214 07 0 00175.00000 00175.00000 | 260 01 0 00453.59250 00453.59250 | | | | | | 199 01 3 00391.22000 00453.59250 | 215 01 0 00340.19400 00453.59250 | 260 02 0 00028.34950 00028.34950 | | 199 01 6 00391.22000 00453.59250 | 215 01 1 00340.19400 00453.59250 | 260 03 0 01000.00000 01000.00000 | | 199 02 0 00024.45100 00028.34950 | 215 02 0 00021.26210 00028.34950 | 260 04 0 00001.00000 00001.00000 | | | | | | 199 02 3 00024.45100 00028.34950 | 216 01 0 00226.79600 00453.59250 | 260 05 0 01088.60000 01088.60000 | | 199 41 0 00391.22000 00453.59250 | 216 02 0 00014.17470 00028.34950 | 260 06 0 00001.08860 00001.08860 | | 200 01 0 00303.90600 00453.59250 | 219 01 0 00453.59250 00453.59250 | 260 06 1 00001.08860 00001.08860 | | | | 200 00 1 00001.00000 00001.00000 | | 200 01 1 00303.90600 00453.59250 | 219 02 0 00028.34950 00028.34950 | 260 60 0 00453.59250 00453.59250 | | 200 01 3 00303.90600 00453.59250 | 219 02 1 00028.34950 00028.34950 | 260 58 0 45358.25000 45359.25000 | | 200 01 6 00303.90600 00453.59250 | 219 02 3 00028.34950 00028.34950 | 261 01 0 00453.59250 00453.59250 | | 200 01 0 00303.30000 00433.33230 | | | | 200 02 3 00018.99410 00028.34950 | 219 04 0 00001.00000 00001.00000 | 261 06 0 00001.08860 00001.08860 | | 200 07 0 01063.67400 01587.57820 | 220 01 0 00362.87400 00453.59250 | 262 01 0 00453.59250 00453.59250 | | 203 01 0 00391.22000 00453.59250 | 220 01 2 00362.87400 00453.59250 | 262 01 1 00453.59250 00453.59250 | | | | | | 204 01 0 00245.00000 00453.59250 | 220 02 0 00022.67960 00028.34950 | 262 02 0 00028.34950 00028.34950 | | 205 01 0 00453.59250 00453.59250 | 220 02 4 00022.67960 00028.34950 | 262 02 1 00028.34950 00028.34950 | | 205 01 1 00453.59250 00453.59250 | 220 04 0 00000.80000 00001.00000 | 262 06 0 00000.72300 00000.72300 | | 007 00 0 00000 04070 00000 04070 | | | | 205 02 0 00028.34950 00028.34950 | 220 04 1 00000.80000 00001.00000 | 262 06 1 00000.72300 00000.72300 | | 205 02 2 00028.34950 00028.34950 | 240 01 0 00453.59250 00453.59250 | 263 02 1 00018.42700 00018.42700 | | 205 04 0 00001.00000 00001.00000 | 240 02 0 00028.34950 00028.34950 | 264 01 0 00453.59250 00453.59250 | | | | | | 205 08 0 00045.35900 00045.35900 | 240 03 0 01000.00000 01000.00000 | 264 02 0 00028.34950 00028.34950 | | 205 08 2 00045.35900 00045.35900 | 240 04 0 00001.00000 00001.00000 | 264 02 1 00028.34950 00028.34950 | | 206 01 0 00453.59250 00453.59250 | 240 05 0 01166.00000 01166.00000 | 264 04 0 00001.00000 00001.00000 | | | | | | 206 01 1 00453.59250 00453.59250 | 240 06 0 00001.16600 00001.16600 | 264 06 0 00001.43300 00001.43300 | | 206 02 0 00028.34950 00028.34950 | 240 06 1 00001.16600 00001.16600 | 264 21 0 00507.28200 00507.28200 | | 206 08 0 00037.79900 00037.79900 | 240 06 2 00001.16600 00001.16600 | 264 24 0 01074.75000 01074.75000 | | | | | | 207 01 0 00453.59250 00453.59250 | 240 26 0 00437.25000 00437.25000 | 264 25 0 00537.37500 00537.37500 | | 207 01 2 00453.59250 00453.59250 | 241 01 0 00453.59250 00453.59250 | 300 01 0 00359.74580 00453.59250 | | 207 02 0 00028.34950 00028.34950 | 241 06 0 00001.16600 00001.16600 | 300 07 0 00230.00000 00290.00000 | | | | | | 207 04 0 00001.00000 00001.00000 | 241 06 1 00001.16600 00001.16600 | 301 06 0 00000.33810 00000.33810 | | 207 07 0 00100.79800 00100.79800 | 241 17 0 03785.60000 03785.60000 | 301 07 0 00396.76000 00763.00000 | | 207 07 2 00100.79800 00100.79800 | 241 25 0 00375.00000 00375.00000 | | | #0. 0. # 00100.10000 00100.10000 | wii wo o ooo o ooo o ooo o ooo o ooo o ooo o | | | | | | | | | | Appendix 5. Sample Activities for Males and Females, Grouped by Activity Level | Males: Activity Level | | | |---|---|---| | Light Moderate High | | High | | | Activities | | | Lying Sitting Standing quietly Cooking Fishing with line Fishing from canoe Playing cards Washing clothes Making bows and arrows Light recreational (billiards, golf, cricket) Office work Driving bus, taxi, tractor Flying helicopter Sewing Sorting crops, kneeling Laboratory work Weaving Carving Sorghum harvest - cutting ears Tailoring Cleaning kit (Army) | Strolling Fishing with spear Light or moderate cleaning Tying fence posts Walking slowly or at normal pace Walking downhill, at any pace Weaving bamboo wall Roofing house Singing and dancing Nailing Hunting birds, flying fox, pigs Walking with 10 kg load Moderate recreation (dancing, swimming, tennis) Shoemaking Kneading clay Painting and decorating Planting Milking cows by hand Making bricks, squatting Electrical industry Cutting bamboo Joinery Drill (Army) Bricklaying Paddling canoe Jungle patrol (Army) Uprooting timbers Carpentry Chemical industry Feeding animals Making a fence Lifting grain sacks Winnowing | Chopping firewood Laying floor (LDC) Walking uphill Heavy recreational (jogging, athletics) Putting coconuts in a bag Brick breaking Sharpening posts Planting trees Cutting palm tree trunks Splitting wood for posts Sawing and power sawing Route marching (Army) Shoveling mud Collecting coconuts (incl. climbing trees Cutting grass with machete Loading sacks Cutting trees Pushing wheelbarrow Repairing fences Digging holes for posts Assault course (Army) Laboring Collecting and spreading manure by hand Pulling cart Digging irrigation channels Digging earth to make mud Shoveling Jungle march (Army) Mining Earth cutting Digging holes Husking coconuts Loading manure by hand Cutting sugar cane Forking Pedaling rickshaw Trimming branches of a tree Felling tree with ax Hand sawing | | Females: Activity Level | | |
---|--|--| | ight Moderate Heavy | | | | | Activities | | | Lying down Sitting quietly Roasting corn Ironing Preparing vegetables Sitting, sewing clothes Podding beans Sewing Sewing pandanus mat Weaving carrying bag Preparing rope Standing Peeling taro Washing dishes Cooking Squeezing coconut Collecting leaves for flavoring Breaking nuts e.g., peanuts Spinning cotton Preparing tobacco Picking coffee Winnowing Office work De-seeding cotton Electrical industry Beating cotton | Walking downhill Strolling Singing and dancing Loading earth oven Light cleaning Light weeding Sweeping house Walking slowly or at normal pace Washing clothes Sweeping yard Moderate cleaning Stirring porridge Grinding grain on millstone Catching fish by hand Machine tool industry Brewery work Chemical industry Harvesting grains Harvesting vegetables Harvesting root crops Harvesting medicinal crops Kneading clay Milking cows/goats by hand Making cheese Feeding animals Furnishing industry Laundry work Cutting fruit from trees Clearing ground Planting | Walking with load Fetching water from well Chopping wood Catching crabs Pounding grain Walking uphill (w/ or w/o load) Walking downhill (fast with load) Sawing Binding sheaves Digging holes for planting Hoeing Digging ground Threshing Cutting grass with machete Collecting fuel wood Road construction Digging irrigation ditches Digging holes Cutting sugar cane Husking coconuts Putting coconuts in a bag Harvesting tree crops Planting trees | #### Appendix 6. Using SPSS/PC to Calculate Household Calorie Intake To calculate household calorie intake and requirements, the data analyst(s) will need to make several adjustments to the data collected using data from the food-intake questionnaire described in the text. Dishes and many individual ingredients must be transformed into standard units, for which caloric equivalents can be assigned. The caloric value of leftover food must be calculated and deducted. The caloric requirements for the household must be calculated, based on several factors, and finally, a calculation of the adequecy of caloric intake can be made. Procedures and SPSS/PC programs for making these adjustments are presented and explained in detail below. #### IV.1. Calculating Adult Equivalent Ratio for Household Members The adult equivalent ratio (AER) for each household member needs to be calculated and saved in a separate file, for use in processing the 24-hour recall data. The AER is based on the individual's caloric requirements, which are calculated based on age, sex, imputed weight, current activity level, and physiological status, as well as the caloric requirements of a standardized adult equivalent. Weight is labeled "imputed" because the interviewer does not actually weigh household members or ask the respondent to estimate weights. Instead, country specific averages are used (see section IV.1.1. for further details). #### IV.1.1. Caloric Requirements of Adult Equivalents The denominator of the AER is the daily caloric requirement of an adult equivalent. An adult equivalent can be defined by any combination of age, sex, and activity level. However, once defined, the adult equivalent must be considered standard and fixed for all cases in a study. Appendix 7 contains caloric requirements for suggested adult equivalents for FAO-member countries with populations greater than 300,000 (countries are listed in Appendix 6). The definition of an adult equivalent in the table is an adult male, 30-60 years old, of moderate activity, and average weight for the respective country. #### IV.1.2. Caloric Requirements for Each Household Member The numerator of the AER is the daily caloric requirement of each household member currently residing in the household (code of '1' in Column 8 of the Household Composition Questionnaire, figure 3). The four steps outlined below should be followed to calculate individual caloric requirements for household members aged 10 years and over. While it is possible to calculate requirements for individual children under 10, the FAO/WHO Committee recommends using the standardized caloric requirements contained in Appendix 8, tables 1-4. These requirements were estimated based on observed intakes of healthy children growing normally. Figure 4 illustrates how AERs were calculated for a Kenyan household. #### IV.1.2.1. Estimate Household Member's Weight Appendix 9 contains weight data for FAO member countries to be used as a best estimate of average weight in kilograms by age and sex. This is the "imputed weight." #### IV.1.2.2. Calculate Basal Metabolic Rate (BMR) Caloric Requirements The imputed weight (W) for each age/sex is included in the following equations to estimate the basal metabolic rate (BMR) caloric, or energy, requirements of an individual while "at rest." This formula is applied to all household members ten years old and older. Younger children are assigned caloric requirements according to age and irrespective of weight. The appropriate tables are listed in Appendix 8. Equations for predicting BMR from body weight in kgs (W) | Age Range (in Years) | Equation for Calories per Day | |-----------------------------------|--| | Male | | | 10-17+
18-29+
30-59+
60+ | (17.5 x W) + 651
(15.3 x W) + 679
(11.6 x W) + 879
(13.5 x W) + 487 | | Female | | | 10-17+
18-29+
30-59+
60+ | (12.2 x W) + 746
(14.7 x W) + 496
(8.7 x W) + 829
(10.5 x W) + 596 | Source: WHO, 1985, Energy and Protein Requirements: Report of a Joint FAO/WHO/UNU Expert Consultation, World Health Organization: Geneva, 71. IV.1.2.3. Allow for Activity Level Individual BMR requirements are multiplied by a factor to reflect his or her activity level. Although BMR multipliers represent broad averages, they serve to increase total caloric requirements to reflect relative rates of energy use. More detailed and precise BMR multipliers can be calculated if more detailed information of time allocation is collected for each household member, but this level of detail is not necessary, given the overall level of precision of the caloric adequacy indicator. **BMR Multipliers for Current Activity Level** | Gender | Activity Level | | | | | | |--------|----------------|----------|-------|--|--|--| | | Light | Moderate | Heavy | | | | | Male | 1.55 | 1.78 | 2.10 | | | | | Female | 1.56 | 1.64 | 1.82 | | | | Source: WHO, 1985, Energy and Protein Requirements: Report of a Joint FAO/WHO/UNU Expert Consultation, World Health Organization: Geneva, p. 78. IV.1.2.4. Additional Requirements During Pregnancy and Lactation Pregnancy and lactation increase a woman's caloric requirements. If a household member is pregnant, 285 calories should be added to her daily caloric requirement. Add 700 calories a day if she is breastfeeding a child under 6 months of age, and 500 calories a day if the breastfed child is six months or older. Combine the additional requirements if the woman is both pregnant and breastfeeding. #### IV.1.3. Calculating Adult Equivalent Ratios for Each Household Member The AER is the daily caloric requirement of each household member divided by the caloric requirements of the adult equivalent for the country of interest. Thus each household member's AER represents the proportion of the adult equivalent caloric requirements required by the household member. See Figure 4 for an example of an AER calculation. #### IV.1.4. Creating an Adult Equivalent Data File The following example presents a partial set of SPSS/PC commands used to assign AER values to household members in a Honduran data set. The commands assign AER for adult males and non-pregnant, non-lactating females. Similar commands can be created for all possible groupings of age/sex/physiological status/activity level for which there are separate AER calculations. ``` If (AGE ge 18 and AGE lt 30) and SEX = 1 and STAT = 1 and ACT = 1) AER = 1.374. If (AGE ge 18 and AGE lt 30) and SEX = 1 and STAT = 1 and ACT = 2) AER = 1.164. If (AGE ge 18 and AGE lt 30) and SEX = 1 and STAT = 1 and ACT = 3) AER = 1.014. If (AGE ge 18 and AGE lt 30) and SEX = 2 and STAT = 1 and ACT = 1) AER = .951. If (AGE ge 18 and AGE lt 30) and SEX = 2 and STAT = 1 and ACT = 2) AER = .857 If (AGE ge 18 and AGE lt 30) and SEX = 2 and STAT = 1 and ACT = 3) AER = .815 Key: AGE SEX Age in years Gender 1 = Male 2 = Female STAT Physiological status 1. Not pregnant nor lactating 2. Pregnant 3. Breastfeeding child < 6 mo. 4. Breastfeeding child >= 6 mo. 5. Pregnant and breastfeeding
child < 6 mo. ``` ACT 6. Pregnant and breastfeeding child >= 6 mo. Activity level 1 = High 2 = Moderate 3 = Light Once the AER has been calculated for each household member, an adult equivalent data file (ADEQUIV.SYS) should be created for use during processing of the dietary intake data. The ADEQUIV.SYS will contain one line per household, with the AER of all household members listed as separate variables. To create this file, the household composition file (HHCOMP.SYS) needs to be transposed. #### For example: #### HHCOMP.SYS | HHID | MEMID | SEX | AGE | STAT | ACT | AER | |------|-------|-----|-----|------|-----|-------| | 1 | 1 | 1 | 45 | 1 | 2 | 1 | | 1 | 2 | 2 | 41 | 4 | 2 | 1.071 | | 1 | 3 | 2 | 12 | 1 | 3 | 0.799 | | 2 | 1 | 2 | 39 | 1 | 1 | 0.962 | | 2 | 2 | 1 | 18 | 1 | 1 | 1.355 | | 2 | 3 | 2 | 15 | 2 | 2 | 0.963 | | 2 | 4 | 2 | 9 | 1 | 3 | 0.737 | | 3 | 1 | 2 | 82 | 1 | 3 | 0.736 | | 4 | 1 | 1 | 27 | 1 | 2 | 1.164 | | 4 | 2 | 2 | 24 | 2 | 2 | 0.973 | HHID = Household ID MEMID = Member ID If (MEMID = 1) AECAL1 = AER. If (MEMID = 2) AECAL2 = AER. If (MEMID = 3) AECAL3 = AER. If (MEMID = 4) AECAL4 = AER. If (MEMID = 5) AECAL5 = AER. #### The result of the above set of commands is: HHCOMP.SYS | HHID | MEMID | SEX | AGE | STAT | ACT | AER | AECAL1 | AECAL2 | AECAL3 | AECAL4 | AECAL5 | |------|-------|-----|-----|------|-----|-------|--------|--------|--------|--------|--------| | 1 | 1 | 1 | 45 | 1 | 2 | 1 | 1 | | | | | | 1 | Ž | 2 | 41 | 4 | Ž | 1.071 | | 1.071 | | | | | 1 | 3 | 2 | 12 | 1 | 3 | 0.799 | | | 0.799 | | | | 2 | 1 | 2 | 39 | 1 | 1 | 0.962 | 0.962 | | | | | | Ž | Ž | ı | 18 | 1 | 1 | 1.355 | | 1.355 | | | | | 2 | 3 | 2 | 15 | 2 | 2 | 0.963 | | | 0.963 | | | | 2 | 4 | 2 | 9 | 1 | 3 | 0.737 | | | | 0.737 | | | 3 | 1 | 2 | 82 | 1 | 3 | 0.736 | 0.736 | • | | | | | 4 | 1 | 1 | 27 | 1 | 2 | 1.164 | 1.164 | | | | | | 4 | 2 | 2 | 24 | 2 | 2 | 0.973 | | 0.973 | | | | ^{**} The number of "if statements" should equal the maximum number of household members in the data set. In the example from Honduras, there were 24. The next step is to reduce HHCOMP.SYS from one line per household member to one line per household. The SPSS/PC AGGREGATE command is used, with "household" as the break variable. Figure 4. Sample AER calculation (Kenya) | Member Age Physiological status Activity | Member | | Age | | Activity | |--|--------|--|-----|--|----------| |--|--------|--|-----|--|----------| | ID | Name | Sex | Number | Unit | (14 - 60 yrs only) | level | |----|------|----------------------|--------|---|---|----------------------------------| | 1 | | 1 | 45 | 1 | | 1 | | 2 | | 2 | 42 | 1 | 6 | 2 | | | | 1. Male
2. Female | | 1. Years
2. Months
(children
< 1 year
only) | Not pregnant nor lactating Pregnant Breastfeeding (child < 6 mos.) Breastfeeding (child >= 6 mo.) Pregnant and breastfeeding (child < 6 mo.) Pregnant and breastfeeding (child >= 6 mo.) | 1. High
2. Medium
3. Light | **Sample Adult Equivalent Ratio Calculation** | Member
ID | Weight
(Appendix 9) | BMR calculation | BMR cal/day
requirement | Activity level
multiplier | BMR
requirement
adjusted for
activity level | Pregnancy/
lactation
requirement
cals/day | Total caloric
requirement
Cals/day | Adult
equivalent
caloric
requirement | Member Adult
Equivalent
Ratio (AER) for
calories | |--------------|------------------------|----------------------------|----------------------------|------------------------------|--|--|--|---|---| | 1 | 59.1 | $(11.6 \times 59.1) + 879$ | 1565 | 2.10 | 3286 | 0 | 3286 | 2840 | 1.16 | | 2 | 52.8 | (8.7 x 52.8) + 829 | 1288 | 1.64 | 2113 | 285+500 | 2328 | 2840 | .82 | aggregate file 'ADEQUIV.SYS' / break HHID / AECAL1 = sum(AECAL1) / AECAL2 = sum(AECAL2) / AECAL3 = sum(AECAL3) / AECAL4 = sum(AECAL4) / AECAL5 = sum(AECAL5) ...etc... ^{*}The result of the above set of commands: ADEQUIV.SYS. | HHID | AECALI | AECAL2 | AECAL3 | AECAL4 | AECAL5 | |------|--------|--------|--------|--------|--------| | 1 | 1 | 1.071 | 0.799 | | | | 2 | 0.962 | 1.355 | 0.963 | 0.737 | | | 3 | 0.736 | | • | | | | 4 | 1.164 | 0.973 | | | • | ^{**}There will be as many variable creation subcommands as the maximum number of household members in the data set. #### IV.2. Calculating Household Food Intake This section details the data-processing steps necessary to convert raw food intake data into a summary variable of calories consumed per adult equivalent for each household. Examples of SPSS/PC command language for each step are included. #### IV.2.1. Dietary File Once food intake data has been collected and entered, the data file should look like the one shown below. In this file, henceforth referred to as the "Dietary File," each row represents either an ingredient that the household used for preparing a dish, or the dish itself. Therefore, the number of rows (lines of data) in the file will equal the number of dishes prepared, plus the number of ingredients in each dish that the household prepared the previous day. Thus if a household used sugar in three dishes, sugar should appear three times in the data for that household. #### Sample Dietary File | Line
| HHID
1 | Meal
2 | Abst1

AbstN | 18M
4 | 18F
5 | # | Chl4/11#
7 | Dnum
8 | Dish
9 | Ingr
10 | Quan
11 | Unit
12 | Lquan
13 | Lunit
14 | Src
15 | |-----------|-----------|-----------|--------------------|----------|----------|---|---------------|-----------|-----------|------------|------------|------------|-------------|-------------|-----------| | | | | ADSIIN
* | | | 6 | | | | | | | | | | | 1 | 21 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1003 | 1003 | 35 | 19 | 4 | 19 | 1 | | 2 | 21 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1003 | 1001 | 1300 | 6 | 0 | 0 | 2 | | 3 | 21 | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 1403 | 1403 | 900 | 6 | 0 | 0 | 0 | | 4 | 21 | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 1403 | 403 | .00 | 0 | 0 | 0 | 1 | | 5 | 21 | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 1403 | 260 | 110 | 6 | 0 | 0 | 1 | | 6 | 21 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 2170 | 2170 | 5 | 7 | 0 | 0 | 0 | | 7 | 21 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 2170 | 170 | 5 | 7 | 0 | 0 | 12 | | 8 | 21 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 2170 | 240 | 70 | 6 | 0 | 0 | 1 | ^{*} The number of Absent Member variables (Abst1...AbstN) will equal the maximum number of household members in the data set. # There will be separate variables for Male and Female adolescent guests; and for 0-4 and 5-11 year old categories. Note: the number of columns had to be limited in the interest of space and clarity of presentation. Where the variable labels are: Variables Labels **HHID** Household ID **MEAL** Number of eating occasions Member1 absent from meal, Member2 absent from ABS1, ABS2 ... ABSN meal, MemberN absent from meal Number of male guests 18 and over Number of female guests 18 and over Number of adolescent male guests 18F **ADM** Number of adolescent female guests **ADF** Number of child guests 5-11 yrs Number of child guests 0-4 yrs CHL11 CHL4 Dish number for this eating occasion **DNUM** DISH Dish code Ingredient code (include form of ingredient) **INGR** Quantity prepared Unit of quantity prepared **QUAN** ŮNIT **LQUAN** Left over quantity LÚNIT Unit of left over quantity SRC Source In the dietary file, the lines in which the dish and the ingredient have the same code are referred to as "dish" lines. Line numbers 1, 3, and 6 in the dietary file shown are dish lines. A dish line is followed by one or more ingredient lines, depending on the number of ingredients used in the preparation of a dish. In the example, line 2 in the dietary file is an ingredient line; in this line the ingredient and the dish have different codes. A dish line separates one dish from the next. For example, line 3 separates dish 1003 from dish 1403. The first step in preparing the data for analysis is to label the dish and ingredient lines by putting a flag on each line, since calories will be computed only for the ingredient lines. The flags also help to identify dishes that do not have ingredients listed after them and dishes without recipes. The following SPSS/PC commands are used to separate the dish and ingredient lines: *(dish line) *(ingredient line. Do if (DISH = INGR)Compute LINETYP = 1 Else Compute LINETYP = 2 End if Variable labels LINETYP 'dish or ingredient' Value labels LINETYP 1 'dish' 2 'ingredient' As a result of the above command, each line of data in the file will have a variable LINETYP, which will be either 1 or 2, depending upon whether it is a dish or an ingredient line (see Appendix 10). The next step is to ensure that the data are sorted by HHID, MEAL, DNUM, and LINETYP, so that the data are in the correct order; meals are ordered by the number of eating occasion or hour; dishes at each meal are ordered by dish number; and the ingredients in each dish follow the dish line to which they belong. sort HHID MEAL DNUM LINETYP IV.2.2. Convert Ingredient Quantity to a Standard Weight At the time of data collection, the ingredients used to prepare food may have been measured using a number of different units (milliliters, pounds, units, etc.). These measures have to be converted into a uniform standard weight (grams in this example) before nutritional values can be
calculated. In the dish/ingredient coding system used, the ingredient (INGR) variable, includes codes for type (e.g., corn) and form (e.g., boiled) of the ingredient. Ingredients are coded using a four-digit code in which the first digit corresponds to the *form*, and the last three digits to the *type* of ingredient (referred to as PRODUCT). In order to assign a standard weight to the quantity of a specific type of ingredient used in a certain form, two new variables are created from the INGR variable, so that the type and form for each ingredient can be easily distinguished. The following SPSS/PC commands are used to separate the FORM from the PRODUCT in an ingredient code. compute PRODUCT = INGR - 1000 * trunc(INGR/1000) compute FORM = trunc((INGR-PRODUCT)/1000) The dietary file (Appendix 11) now has information on the type of ingredient, its form, the unit of measure, and the quantity of that unit prepared in the household. To convert the quantities of ingredients measured in different units into a common unit (such as grams), a standard weight conversion file is used. This file contains information on the equivalent weight (WGTFACT) in raw edible product of one unit of measure for each form of the products in the data file. The sample file below has weight in grams of the raw product (WGTFACT), for dry corn kernels (PRODUCT = 1) in three forms: raw, cooked and ground (FORM = 0 or 1 or 8), measured in two units, pounds or milliliters (UNIT = 1 or 6). Note that WGTFACT for cooked ingredients (e.g., 1 milliliter of cooked corn (line 3) calculates the weight of the equivalent in raw product, not the weight per milliliter of cooked product. WGTFACT is in essence carrying out 2 conversions: it converts the volume of a cooked (or ground ata) product to its equivalent to the product and then converts the requirements. cooked (or ground etc.) product to its equivalent volume of raw product, and then converts that raw volume to weight. This facilitates subsequent calculation of the total amount consumed of each product. #### Sample Standard Weights File | Line # | PRODUCT | FORM | UNIT | WGTFACT | |--------|---------|------|------|---------| | 1 | 1 | 0 | 1 | 453.59 | | 2 | 1 | 0 | 6 | 0.91 | | 3 | 1 | 1 | 6 | 0.60 | | 4 | 1 | 8 | 1 | 480.81 | | 5 | 1 | 8 | 6 | 0.57 | The weight conversion file (INGRDWGT.SYS) is matched with the dietary file (DIETARY.SYS) by PRODUCT, FORM and UNIT to insert the appropriate weight conversion factor (WGTFACT) in each ingredient line. The total weight (WGT) of the PRODUCT used is then calculated by multiplying the quantity (QUAN) of PRODUCT by WGTFACT. Appendix 12 shows a dietary file after these steps have been taken. Join match file 'DIETARY.SYS' /table 'INGRDWGT.SYS'/by PRODUCT FORM Compute WGT = QUAN * WGTFACT. #### IV.2.3. Obtaining Recipes for Dishes with No Recipes The interviewer will not obtain recipes for dishes consumed by the households when the food was a leftover, a gift, or purchased outside the home for consumption in the home. Dishes with no recipe need to be identified before proceeding further with the analysis. The following SPSS/PC commands can be used to identify dishes that are not followed by any ingredient lines, which are those without recipes (see Appendix 13). Create LINETY_N = lead (LINETYP,1) * Create a variable LINETY_N whose value is equal to the value of the LINETYP variable in the next case. Variable label LINETY_N 'value of linetyp for next case' Compute NORECIPE = 0 If $(LINETY_N = 1 \text{ and } LINETYP = 1) \text{ NORECIPE} = 1$ * If the case with LINETYP = 1 (dish line) is followed by another dish line $(LINETY_N = 1)$, it should be marked as a case where dish has no recipe. Value label NORECIPE 0 'dish has recipe' 1 'dish has no recipe' Dishes that would not normally have ingredients must be excluded from the list of dishes with no recipes. For example, a ripe banana or a slice of cheese would be "dishes" with no ingredients. This can be done by listing the codes of DISH for all dishes with no recipe, and then manually selecting out those would not be expected to have a recipe. For these codes, the nutritional value for the dish line itself will be computed. LINETYP for these dishes should be recoded to 2, to flag these "dish-same-as-ingredient" lines. For example, a ripe banana would have a DISH code of 0100. To recode LINETYP: If (DISH=0100)LINETYP=3 Average recipes need to be calculated for dishes that have no recipe in the data, so that nutritional values can be computed. Recipes are imputed either from the household itself or from the next level of sampling, such as the cluster. Average recipes from the cluster or domain level can be used when household recipes are not available. The program used for imputing the recipes, provided in Appendix 14, is complex and lengthy. It requires that the different units in which the foods are measured be converted into standard weights. #### IV.2.4. Accounting for Leftovers At the time of data collection, information was obtained on the quantities left over from each dish (LQUAN). In order to be able to subtract the leftover quantities from the total amount of dish prepared, it is important for the interviewer to ensure that the leftovers are measured in the same units as the dish itself. The fraction of dish left over is computed, and deducted from 1 to get the fraction of dish consumed by the household. Compute LFRAC = LQUAN/QUAN Compute CFRAC = 1-LFRAC Variable label LFRAC 'fraction left over'/ CFRAC 'fraction consumed' *Compute fraction left over *Compute fraction consumed Since information on leftover quantities and, therefore, fraction consumed (CFRAC), is available only on the dish line, it next has to be copied onto each of the INGR lines for that dish. If (linetyp = 2) CFRAC = lag(CFRAC) * If the line is an ingredient line (LINETY = 2), set fraction consumed, CFRAC to be the same as CFRAC for the previous case The fraction of the dish consumed is then multiplied with the WGT of PRODUCT used in the DISH to come up with the net amount (WGT1) of PRODUCT (see Appendix 15). Compute WGT1=WGT * CFRAC Variable label WGT1 'net grams of ingredient' This step should be taken after the recipes for dishes with no recipes have been imputed (see Appendix 14). #### IV.2.5. Computing Number of Adult Equivalents That Ate Each Dish The dietary file contains information on the ID of household resident members who were not present at the meal, as well as on guests who ate a particular dish. An adult equivalent has been computed for each member, based on age, gender, physiological status, and activity level (see section IV.1). This information is in the ADEQUIV.SYS file, which contains the household ID code and adult equivalent values for each of the household members in the data. That file presents the data in the form shown Appendix 16. The adult equivalent file is then matched with the dietary file, to include the adult equivalent information for each member of the household in the dietary file. The sum of the adult equivalents for all members of the household gives us the total adult equivalent number for the household. Compute TOTADEQ = sum (AECAL1, AECAL2....) Variable label 'total number of adult equivalents in a household' The next step is to calculate the number of adult equivalents who ate each dish. The dietary file contains information on the ID of household members who did *not* eat a meal. The adult equivalent values for these members are summed to get the total value of adult equivalents not eating a meal. For example, let AECAL1, AECAL2... be the adult equivalent values for household member IDs 1,2.... and ABAECA1, ABAECA2.... be the adult equivalent values for the household members (IDs 1,2...) *absent* from a meal. The adult equivalent value for each member is available from the adult equivalent file, which was matched with the dietary file in the previous step. Next, if a member was absent from a meal, the value for absent adult equivalent is set to be equal to the adult equivalent value for that member. If (ABST1 = 1) ABAECA1 = AECAL1 If (ABST2 = 1) ABAECA2 = AECAL2 * Find the adult equivalent values for IDs 1 and 2 (and all possible IDs). Note: the absent adult equivalent is calculated only if the member was **not present** at a meal and **did not take food** for that particular meal from the household to consume outside the household. Compute TABSADEQ = sum (ABAECA1, ABAECA2). * summing to get total hh adult equivalents absent Variable label TABSADEQ 'total number of adult equivalent absent from a meal' Next, calculate adult equivalents for guests. Weighted average adult equivalent ratios are calculated for each guest age/sex category, based on population distribution by age and sex in the country. (See Appendix 17 for population distributions by age and sex and Appendix 18 for a sample calculation of weighted adult equivalent values for each guest category for Honduras). The weighted AERs for guests are multiplied by the number of guests in each category, then summed to get total guest adult equivalents who have *eaten that dish* (TGSTADEQ). ``` If (18M ge 1) GSTCAL1 = (18M*.970) If (18F ge 1) GSTCAL2 = (18F*.728) If (ADM ge 1) GSTCAL3 = (ADM*.872) If (ADF ge 1) GSTCAL4 = (ADF*.743) If (CHL11 ge 1) GSTCAL5 = (CHL11*.642) If (CHL4 ge 1) GSTCAL6 = (CHL4*.445) Compute TGSTADEQ = sum (GSTCAL1, GSTCAL2, STCAL3, GSTCAL4, GSTCAL5, GSTCAL6). *Sum of total guest adult equivalents eating a meal ``` The number of adult equivalents who have eaten a dish (DSHADEQ) can then be calculated by subtracting adult equivalents absent from a meal (TABSADEQ) from total household adult equivalents (TOTADEQ), and then adding guest adult equivalents (TGSTADEQ) to the result. ``` Compute DSHADEQ = TOTADEQ + TGSTADEQ - TGSTADEQ ``` The data file at this stage will look like the one shown in Appendix 19. ``` IV.2.6. Calculating Nutritional Content ``` Nutritional values can be calculated once all of the measured
ingredients in the data have been assigned net weight consumed. Nutritional values of foods can be obtained from local or international sources. It is important to keep track of different sources of nutritional values used, as there tend to be large differences in reported values. Nutritional values are computed only for the ingredient lines, except in the cases of dishes that do not normally have recipes, such as ripe bananas and cheese. Nutritional value data can be prepared in several ways. It can either be in the form of a data file that can be matched with the dietary file, or it can be written in the form of command language, as shown in Appendix 20. Either way, once a conversion factor for nutrients (CALCON) is added to each line of data, the ingredient lines (LINETYP = 2) are selected, and the nutritional value calculated. ``` If (LINETYP = 2) CAL = CALCON * WGT1 *If data line is for an ingredient, calculate calories ``` Dishes that do not normally have recipes need to be selected, and the nutritional value for the dish lines (LINETYP=1) must be calculated. ``` If (PRODUCT = 100 and LINETYP = 1 and NORECIPE = 1) CAL = WGT1 * CALCON ``` The data (see Appendix 21) are then aggregated to calculate the total amount of calories per dish consumed at the household level (DSHCAL). ``` Aggregate outfile = * /break = HHID DAY MEAL DISH /DSHCAL = sum (CAL) /DSHADEQ = first (DSHADEQ) ``` This aggregated file now has dishes as a case; that is, one line of data will represent a single dish consumed by the household (see Appendix 22). Using this aggregated file, DSHCAL is divided by DSHADEQ to compute calories per adult equivalent obtained from each dish (DSHCALAE). ¹An comprehensive list of food composition tables for most regions can be obtained from the International Network of Food Systems (INFOODS) at http://www.crop.cri.nz/foodinfo/infoods/infoods.htm, or via email to infoods@crop.cri.nz. #### Compute DSHCALAE = DSHCAL/DSHADEQ #### IV.2.7. Calculating Household Calorie Consumption At this stage information is available on the number of calories per adult equivalent obtained from each dish that the household consumed. The next step is to aggregate the calories obtained from different dishes consumed, and calculate the total number of calories per adult equivalent obtained during the 24-hour recall period (DAYCALAE). Aggregate outfile = * /break = HHID /DAYCALAE = sum (DSHCALAE) A row in the resulting file contains the sum of calories per adult equivalent for the day of recall for each household (se Appendix 23). #### IV.2.8. Average Daily Caloric Contribution from Breast Milk Using the breastfeeding status of women, an estimation of the nutritional contribution from breast milk in the diets of children should be added to the daily calories at this stage, because the amount of breast milk consumed is usually estimated on a daily basis. Since surveys of this nature only collect information on whether a woman is breastfeeding a child, the analysis is usually limited to computing average calories obtained from breast milk for different age groups. The average amount of milk produced and the average nutritional value of milk for different age groups can be obtained from literature for a similar ethnic, cultural, and socioeconomic population. In this example from Honduras, the data included children up to four years of age who were reported to be breast-fed. It was decided that the contribution from breast milk would be computed for children who were 18 months or younger, since that was the reported average duration of breastfeeding among children in Honduras. Although children over this age may have been receiving some caloric contribution from breast milk, it is more likely that after 18 months the actual intake of breast milk for most children was limited, thus diminishing its nutritional contribution for these older children. The values noted below were used to estimate the average number of calories derived from breast milk, based on average amounts secreted and average nutritional value of breast milk for different age groups. These values, derived from a low-income, rural Guatemalan sample, were obtained from a joint World Health Organization/Food and Agriculture Organization report on breastfeeding. Households with a breastfeeding woman are identified using information from the household composition file. The nutritional contribution of breast milk should be computed for the youngest child. Variables needed for computing the caloric contribution of breast milk to the household calories include household id (HHID), youngest child's age in years (AGE), and adult equivalent value for the youngest child (ADLTEQ). ``` If (AGE le .0833) BMCAL = 305 If (AGE gt .0833 and AGE lt .25) BMCAL = 344 If (AGE = .25) BMCAL = 384 If (AGE gt .25 and AGE lt .5) BMCAL = 389 If (AGE = .5) BMCAL = 337 If (AGE gt .5 and AGE lt .75) BMCAL = 341 If (AGE = .75) BMCAL = 344 If (AGE gt .75 and AGE lt 1.25) BMCAL = 341 If (AGE gt .125) BMCAL = 339 If (AGE gt 1.25 and AGE lt 1.5) BMCAL = 332 If (AGE = 1.5) BMCAL = 325 ``` The BMCAL variable is divided by the adult equivalent for the breastfeeding child, to get the BMCALAE variable. From the above file, save HHID and BMCALAE to a file and match them with the dietary file. In the dietary file, add the new variable BMCALAE to DAYCALAE to get the total calories per adult equivalent (including breast milk) DAYCALA1 consumed by the household. #### IV.3. Calculate Percentage of Caloric Adequacy Once the average number of calories consumed per adult equivalent by each household in the sample has been computed, it is compared to the calorie requirement of an adult equivalent to calculate the level of caloric adequacy. The daily calorie requirements for an adult equivalent for different countries are presented in Appendix 7. When the level of calorie requirement for an adult equivalent has been established (for example, 2858 for Honduras), the average calories consumed per adult equivalent (AVECALAE) is divided by the number of calories required, to compute the level of caloric adequacy. In the Honduran example, the level of caloric adequacy (CALADEQ) of a household will be computed as: Compute CALADEQ = (AVECALAE / 2858) *100 Variable label CALADEQ '% calorie adequacy' The final step is to determine the percent of households that are at or above 100 percent of caloric requirements. ``` If (CALADEQ ge 100)REQSMET = 100 If (CALADEQ It 100)REQSMET = 0 Variable label REQSMET 'Household meets caloric requirements' Value labels REQSMET 100 'yes' 0 'no' ``` For convenience, the code "100," rather than "1," is assigned to households meeting caloric requirements, so that the average of the REQSMET variable over a group of interest will directly indicate the percent of households meeting caloric requirements.² For purposes of analysis it is often useful to categorize households into various levels of caloric adequacy (Appendix 24). If (CALADEQ le 60)CALCAT = 1If (CALADEQ le 60)CALCAT = 1 If (CALADEQ gt 60 and CALADEQ le 80) CALCAT = 2. If (CALADEQ gt 80 and CALADEQ le 100) CALCAT = 3 If (CALADEQ gt 100 and CALADEQ le 120) CALCAT = 4 If (CALADEQ gt 120) CALCAT = 5 Variable label CALCAT 'calorie adequacy category' Value label CALCAT 1 '<= 60%' 2 '60 - 80%' 3 '80-100%' 4 '100 - 120%' 5 '>120%' ²If a code of 1 was used, the average of REQSMET would give the proportion rather than the percent of households. **Appendix 7. Row Numbers for FAO Member Countries** | ountry | Row
| Country | Row
| Country | Row
| |------------------------|----------|-------------------------|----------|------------------|----------| | frica | " | Latin America/Caribbean | " | Near East | π | | lgeria | 55 | Argentina | 36 | Afghanistan | | | ngola | 3 | Barbados | 45 | Bahrain | | | enin | 3 | Bolivia | 37 | | | | | 3 | Brazil | 38 | Egypt | | | otswana
urkina Faso | 4 | Chile | 39 | Iran
Iraq | | | | 1 | | 40 | | | | ırundi | 6 | Colombia | 41 | Jordan | | | ameroon | 4 | Costa Rica | 41 | Kuwait | | | ape Verde | 6 | Cuba | | Lebanon | | | Á.R. | | Dominican Republic | 42 | Libya | | | had | 8 | Ecuador | 39 | Oman | | | omoros | 11 | El Salvador | 43 | Qatar | | | ongo | 6 | Guatemala | 43 | Saudi Arabia | | | ôte d'Ivoire | 3 8 | Guyana | 20 | Syria
U.A.E. | | | quatorial Guinea | 8 | Haiti | 44 | Ŭ.A.E. | | | hiopia | 2 | Honduras | 43 | Yemen, Arab Rep. | | | abon | 2 3 | Jamaica | 45 | Yemen, P.D.R. | | | ambia | 4 | Mexico | 46 | Temen, T.D.R. | | | hana | 3 | Nicaragua | | South Pacific | | | | 3 | | 43
47 | | | | uinea
vinea Pissau | 3 3 | Panama | 36 | Fiji | | | uinea-Bissau | | Paraguay | 39 | Papua New Guinea | | | enya | 11 | Peru | 39 | | | | esotho | 11 | Surinam | 48 | | | | beria | 4 | Trinidad and Tobago | 48 | | | | adagascar | 6 | Uruguay | 49 | | | | alawi | 11 | Venezuela | 50 | | | | ali | 8 | Venezuelu | | | | | auritania | 8 | Asia | | | | | auritius | 5 | | 12 | | | | auritius
orocco | 54 | Bangladesh | 14 | | | | | 6 | Bhutan | 18 | | | | ozambique | | Cambodia | | | | | amibia [*] | 11 | China | 14 | | | | iger | 8 | India | 15 | | | | igeria | 4 | Indonesia | 16 | | | | wanda | 7 | Japan | 17 | | | | enegal | 8 | Laos | 18 | | | | erra Leone | 4 | | 18 | | | | erra Leone
omalia | 9 | North Korea | 19 | | | | ıdan | 10 | Malaysia | 14 | | | | | 11 | Mongolia | 13 | | | | vaziland | | Myanmar | | | | | nnzania | 11 | Něpal | 14 | | | | ogo | 3 | Pakistan | 15 | | | | inisia | 54 | Philippines | 21 | | | | ganda | 11 | Sri Lanka | 15 | | | | aire | 6 | South Korea | 18 | | | | ambia | 3 | Thailand | 22 | | | | mbabwe | 3 | | 22 | | | | manwe | | Vietnam | ~~ |
 | | | | | | I | 1 | | 1 | | | | I | | I | | | | | | | | | | ### Appendix 8. Daily Calorie Requirement for an Adult Equivalent An adult equivalent is defined as an adult male, 30-to-60 years old, of average weight and height for the country, with moderate activity level. For country-specific adult equivalent requirements, refer to Appendix 6 and identify the relevant Row number for this Appendix 7 table, where the relevant adult equivalent figures will be found. | | Weight
(kg) | Height
(mt) | Daily calorie requirement | | Weight
(kg) | Height
(mt) | Daily calorie requirement | |--------|----------------|----------------|---------------------------|--------|----------------|----------------|---------------------------| | Row | adult | adult | for an adult | Row | adult | adult | for an adult | | number | equivalent | equivalent | equivalent | number | equivalent | equivalent | equivalent | | 1 | 57.5 | 1.67 | 2810 | 32 | 72.5 | 1.78 | 3062 | | 2 | 55.6 | 1.66 | 2773 | 33 | 71.4 | 1.74 | 3087 | | 3 | 64.6 | 1.71 | 2953 | 34 | 72.5 | 1.78 | 3109 | | 4 | 58.2 | 1.71 | 2824 | 35 | 72.8 | 1.74 | 3117 | | 5 | 60.2 | 1.69 | 2862 | 36 | 69.2 | 1.73 | 3044 | | 6 | 62.9 | 1.73 | 2917 | 37 | 57.7 | 1.66 | 2813 | | 7 | 57.4 | 1.67 | 2807 | 38 | 59.1 | 1.68 | 2842 | | 8 | 60.5 | 1.70 | 2868 | 39 | 58.2 | 1.71 | 2822 | | 9 | 56.5 | 1.73 | 2789 | 40 | 57.5 | 1.66 | 2809 | | 10 | 58.2 | 1.68 | 2823 | 41 | 60.7 | 1.71 | 2874 | | 11 | 59.1 | 1.68 | 2840 | 42 | 61.1 | 1.71 | 2881 | | 12 | 53.1 | 1.65 | 2721 | 43 | 60.0 | 1.66 | 2858 | | 13 | 53.9 | 1.65 | 2738 | 44 | 62.6 | 1.73 | 2910 | | 14 | 55.4 | 1.70 | 2767 | 45 | 66.9 | 1.74 | 2996 | | 15 | 51.1 | 1.64 | 2679 | 46 | 61.1 | 1.71 | 2881 | | 16 | 55.7 | 1.68 | 2773 | 47 | 63.0 | 1.66 | 2918 | | 17 | 62.5 | 1.68 | 2909 | 48 | 62.5 | 1.70 | 2909 | | 18 | 58.0 | 1.68 | 2818 | 49 | 67.5 | 1.71 | 3009 | | 19 | 55.6 | 1.69 | 2771 | 50 | 57.5 | 1.66 | 2808 | | 20 | 62.1 | 1.70 | 2900 | 51 | 61.7 | 1.71 | 2893 | | 21 | 53.9 | 1.65 | 2737 | 52 | 57.5 | 1.66 | 2809 | | 22 | 58.8 | 1.68 | 2834 | 53 | 67.2 | 1.71 | 3002 | | 23 | 78.5 | 1.78 | 3233 | 54 | 61.4 | 1.68 | 2887 | | 24 | 69.2 | 1.73 | 3045 | 55 | 72.1 | 1.75 | 3105 | | 25 | 71.2 | 1.76 | 3087 | 56 | 72.9 | 1.74 | 3119 | | 26 | 76.3 | 1.78 | 3188 | 57 | 78.1 | 1.80 | 3225 | | 27 | 75.0 | 1.76 | 3161 | 58 | 70.0 | 1.74 | 3063 | | 28 | 71.2 | 1.76 | 3086 | 59 | 68.1 | 1.72 | 3024 | | 29 | 71.2 | 1.76 | 3083 | 60 | 69.3 | 1.74 | 3048 | | 30 | 61.9 | 1.68 | 2899 | 61 | 59.2 | 1.64 | 2845 | | 31 | 77.2 | 1.79 | 3157 | 62 | 70.4 | 1.75 | 3068 | #### Appendix 9. Calorie Requirements for Children under 10 Years of Age, by Sex Table 1. Children Under 6 Months of Age | | Calorie | Calorie requirement | | | |----------|----------------|---------------------|---------------------|--| | Age | Requirement | pe | r ɗay* | | | (months) | Per kg per day | male | [*] female | | | < 1 | 124 | 470 | 445 | | | 1 < 2 | 116 | 550 | 505 | | | 2 < 3 | 109 | 610 | 545 | | | 3 < 4 | 103 | 655 | 590 | | | 4 < 5 | 99 | 695 | 630 | | | 5 < 6 | 96.5 | 730 | 670 | | ^{*} Based on NCHS median weights at mid-point of month. Source: WHO, 1985, Energy and Protein Requirements: Report of a Joint FAO/WHO/UNU Expert Consultation, Geneva, World Health Organization, p. 91. Table 2. Children 6 Months to 2 Years of Age | | | Calorie requiren | | Calorie requirement | |----------|------|------------------|------------|---------------------| | Age | | per kg per day | / * | per ɗay# | | (Years) | Male | Female | Male | Female | | .5 < .75 | 109 | 109 | 850 | 784 | | .75 < 1 | 109 | 109 | 1003 | 937 | | 1 < 1.5 | 108 | 113 | 1102 | 1074 | | 1.5 < 2 | 108 | 113 | 1242 | 1220 | ^{*} Includes allowance for infection and desirable activity level. *Source*: W.P.T. James and E.C. Schofield, 1990, *Human Energy Requirements: A Manual for Planners and Nutritionists*, Oxford, Oxford Medical Publications, p. 74. [#] Based on NCHS median weights at mid-point of age range. Source: WHO, 1985, Energy and Protein Requirements: Report of a Joint FAO/WHO/UNU Expert Consultation. Geneva, World Health Organization, p. 180 Table 3. Children 2 - 5 Years of Age | Age | Calorie re | equirement | | requirement | |------------------|------------|------------|------|-------------| | | per kg | per day* | pe | r ɗay# | | (years)
2 < 3 | Male | Female | Male | Female | | 2 < 3 | 104 | 102 | 1410 | 1310 | | 3 < 4 | 99 | 95 | 1560 | 1440 | | 4 < 5 | 95 | 92 | 1690 | 1540 | | 5 < 6 | 92 | 88 | 1810 | 1630 | Source: WHO, 1985, Energy and Protein Requirements: Report of a Joint FAO/WHO/UNU Expert Consultation. Geneva. World Health Organization, pp. 94-95. Table 4. Children 6 - 9 Years of Age | Age | Calorie r | equirement | |---------|-----------|------------| | | | · đay* | | (Years) | Male | Female | | 6 < 7 | 1822 | 1619 | | 7 < 8 | 1901 | 1657 | | 8 < 9 | 1948 | 1711 | | 9 < 10 | 2023 | 1767 | ^{*} Based on estimated average daily energy intakes from data of Ferro-Luzzi & Durnin + 5 percent for desirable activity level. Source: WHO, 1985, Energy and Protein Requirements: Report of a Joint FAO/WHO/UNU Expert Consultation, Geneva, World Health Organization, pp. 94-95. ^{*} Based on NCHS median weights at mid-point of year. # Based on estimated average daily energy intakes from data of Ferro-Luzzi & Durnin + 5 percent for desirable activity level. # Appendix 10. Average Weight by Age and Sex for FAO Member Countries (in kilograms) Note: See Appendix 6 to identify relevant row number for country of interest. | | | | N | Aale | | | Female | | | | | | | | | | | | | |------------|---------|------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--|--|--|--| | Row
| | 14
yrs+ | 15 yrs+ | 16 yrs+ | 17 yrs+ | Adult | 10 yrs+ | 11 yrs+ | 12 yrs+ | 13 yrs+ | 14 yrs+ | 15 yrs+ | 16 yrs+ | 17 yrs+ | Adult | | | | | | 1 | | 39.8 | 44.9 | 49.4 | 53.1 | 57.5 | 25.2 | 28.0 | 30.0 | 33.5 | 36.8 | 40.0 | 41.9 | 44.9 | 45.4 | | | | | | 2 | + | 38.4 | 43.4 | 47.8 | 51.0 | 55.6 | 25.2 | 28.3 | 31.7 | 33.5 | 38.8 | 41.6 | 43.5 | 44.4 | 44.7 | | | | | | 3 | | 43.3 | 48.5 | 49.9 | 56.3 | 64.6 | 29.8 | 33.6 | 37.6 | 41.6 | 45.3 | 48.1 | 49.8 | 50.4 | 52.0 | | | | | | 4 | -iiii | 43.3 | 48.5 | 53.1 | 56.3 | 58.2 | 31.7 | 35.7 | 40.0 | 44.1 | 47.8 | 50.7 | 52.3 | 52.8 | 53.3 | | | | | | 5 | | 43.3 | 48.5 | 53.1 | 56.3 | 60.2 | 27.3 | 30.7 | 37.6 | 41.6 | 45.3 | 48.1 | 49.8 | 52.8 | 53.0 | | | | | | 6 | | 45.8 | 49.2 | 53.1 | 56.3 | 62.9 | 33.3 | 35.7 | 40.0 | 44.1 | 47.8 | 52.9 | 54.4 | 54.8 | 55.2 | | | | | | 7 | TI TI | 39.7 | 44.7 | 49.2 | 52.8 | 57.4 | 25.2 | 28.1 | 30.0 | 33.5 | 36.8 | 40.0 | 41.9 | 44.8 | 45.4 | | | | | | 8 | | 40.3 | 45.4 | 52.1 | 60.3 | 60.5 | 27.3 | 30.7 | 34.4 | 38.2 | 45.3 | 48.1 | 52.3 | 52.8 | 53.5 | | | | | | 9 | | 38.4 | 43.4 | 49.9 | 51.0 | 56.5 | 29.8 | 33.6 | 34.4 | 41.6 | 45.3 | 48.1 | 49.8 | 50.4 | 50.5 | | | | | | 10 | | 40.3 | 45.4 | 53.1 | 56.3 | 58.2 | 27.3 | 30.7 | 34.4 | 38.2 | 41.7 | 48.1 | 52.3 | 52.8 | 53.2 | | | | | | 11 | | 40.3 | 45.4 | 53.1 | 56.3 | 59.1 | 27.3 | 28.3 | 34.4 | 38.2 | 41.7 | 48.1 | 49.8 | 52.8 | 52.8 | | | | | | 12 | | 38.4 | 43.4 | 47.8 | 51.0 | 53.1 | 23.8 | 26.7 | 30.0 | 33.5 | 36.8 | 39.7 | 41.6 | 42.7 | 42.9 | | | | | | 13 | | 38.4 | 43.4 | 47.8 | 51.0 | 53.9 | 23.8 | 26.7 | 30.0 | 33.5 | 38.8 | 41.6 | 43.5 | 44.4 | 44.7 | | | | | | 14 | | 43.3 | 45.4 | 49.9 | 53.1 | 55.4 | 27.3 | 30.7 | 34.4 | 38.2 | 41.7 | 44.6 | 46.4 | 47.2 | 48.0 | | | | | | 15 | | 38.4 | 43.4 | 47.8 | 51.0 | 51.1 | 23.8 | 26.7 | 30.0 | 33.5 | 36.8 | 39.7 | 41.6 | 42.7 | 42.9 | | | | | | 16 | | 38.4 | 43.4 | 47.8 | 51.0 | 55.7 | 23.8 | 26.7 | 30.0 | 35.3 | 36.8 | 39.7 | 41.6 | 42.7 | 44.4 | | | | | | 17 | | 49.5 | 52.3 | 57.0 | 60.3 | 62.5 | 29.8 | 35.7 | 40.0 | 44.1 | 47.8 | 50.7 | 52.3 | 52.8 | 52.8 | | | | | | 18 | | 43.3 | 48.5 | 53.1 | 56.3 | 58.0 | 29.8 | 30.7 | 37.6 | 41.6 | 41.7 | 44.6 | 46.4 | 47.2 | 49.0 | | | | | | 19 | | 41.6 | 45.4 | 49.9 | 51.9 | 55.6 | 25.3 | 29.3 | 31.9 | 36.5 | 40.0 | 44.6 | 46.4 | 47.2 | 48.1 | | | | | | 20 | | 43.3 | 47.0 | 53.1 | 56.3 | 62.1 | 28.5 | 32.1 | 37.6 | 41.6 | 45.3 | 48.1 | 49.8 | 52.8 | 53.0 | | | | | | 21 | | 38.4 | 43.4 | 47.8 | 51.0 | 53.9 | 23.8 | 28.3 | 31.7 | 35.3 | 38.8 | 41.6 | 43.5 | 44.4 | 45.7 | | | | | | 22 | \bot | 38.4 | 43.4 | 47.8 | 51.0 | 58.8 | 23.8 | 26.7 | 30.0 | 35.3 | 36.8 | 41.6 | 43.5 | 44.4 | 45.0 | | | | | | 23 | - | 53.8 | 59.5 | 62.2 | 65.5 | 78.5 | 33.3 | 39.2 | 43.8 | 48.3 | 52.1 | 55.0 | 56.4 | 56.7 | 56.9 | | | | | | 24
 25 | | 51.7 | 55.0
59.5 | 57.0 | 60.3 | 69.2 | 33.3 | 37.5 | 42.0 | 46.3 | 50.0 | 52.9 | 54.4 | 54.8 | 55.2 | | | | | | 25 26 | - | 53.8 | 57.3 | 64.4
62.2 | 67.8
65.5 | 71.2
76.3 | 34.7
31.7 | 39.2
35.7 | 43.8
42.0 | 48.3
46.3 | 52.1
52.1 | 55.0
52.9 | 56.4
54.4 | 59.7
56.7 | 61.5
57.3 | | | | | | 26 27 | - | 49.5 | 57.3 | 59.8 | 63.1 | 75.0 | 31.7 | 35.7 | 42.0 | 46.3 | 50.0 | 50.7 | 52.3 | 52.8 | 53.5 | | | | | | 27 | | 1 49.5 | 59.5 | 62.2 | 65.5 | 75.0 | 33.3 | 37.5 | 43.8 | 48.3 | 52.1 | 55.0 | 56.4 | 56.7 | 57.4 | | | | | | 28 | - | 49.5 | 55.0 | 59.8 | 63.1 | 71.2 | 33.3 | 39.2 | 45.6 | 51.3 | 52.1 | 55.0 | 56.4 | 56.7 | 56.7 | | | | | | 30 | + | 43.3 | 48.5 | 53.1 | 56.3 | 61.9 | 27.3 | 33.6 | 37.6 | 41.6 | 45.3 | 48.1 | 52.3 | 54.8 | 56.0 | | | | | | 30 | - - - | 43.3 | 57.3 | 62.2 | 65.5 | 77.2 | 33.3 | 37.5 | 42.0 | 48.3 | 52.1 | 55.0 | 56.4 | 56.7 | 58.2 | | | | | | 32 | + | 51.7 | 57.3 | 62.2 | 65.5 | 72.5 | 33.3 | 37.5 | 42.0 | 48.3 | 52.1 | 52.9 | 56.4 | 56.7 | 58.0 | | | | | | | | 01.7 | 07.0 | 02.2 | 00.0 | 12.0 | 00.0 | 07.0 | 12.0 | 10.0 | 02.1 | 02.0 | 55.4 | 00.7 | 55.0 | | | | | | | | | | | N | I ale | | | | | | | | Female | | | | |----------|---------------|----------|------------|---------|---------|--------------|-------|---------
---------|---------|---------|---------|---------|---------|---------|-------|----| | Row
| | | 14
yrs+ | 15 yrs+ | 16 yrs+ | 17 yrs+ | Adult | 10 yrs+ | 11 yrs+ | 12 yrs+ | 13 yrs+ | 14 yrs+ | 15 yrs+ | 16 yrs+ | 17 yrs+ | Adult | | | 33 | \vdash | Н | 53.8 | 57.8 | 62.2 | 65.5 | 71.4 | 34.7 | 39.2 | 43.8 | 48.3 | 50.0 | 52.9 | 54.4 | 54.8 | 56.4 | | | 34 | | \Box | 51.7 | 55.0 | 59.8 | 60.3 | 72.5 | 33.3 | 37.5 | 42.0 | 46.3 | 52.1 | 55.0 | 56.4 | 56.7 | 58.0 | | | 35 | ΪΠ | İΪ | 51.7 | 57.3 | 59.8 | 63.1 | 72.9 | 33.3 | 37.5 | 43.8 | 48.3 | 52.1 | 55.0 | 56.4 | 56.7 | 56.7 | İ | | 36 | | | 51.7 | 57.3 | 59.8 | 63.1 | 69.2 | 34.7 | 39.2 | 43.8 | 46.3 | 50.0 | 52.9 | 54.4 | 54.8 | 55.6 | | | 37 | | П | 40.3 | 43.4 | 49.9 | 53.1 | 57.5 | 27.3 | 30.7 | 34.4 | 38.2 | 45.3 | 48.1 | 52.3 | 52.8 | 53.0 | | | 38 | | | 40.3 | 48.5 | 53.1 | 56.3 | 59.1 | 29.8 | 35.7 | 37.6 | 41.6 | 45.3 | 48.1 | 49.8 | 50.4 | 50.9 | 1 | | 39 | | | 46.9 | 52.3 | 53.1 | 56.3 | 58.2 | 31.7 | 35.7 | 40.0 | 41.6 | 47.8 | 48.1 | 49.8 | 50.4 | 51.0 | | | 40 | | П | 43.3 | 48.5 | 53.1 | 56.3 | 57.5 | 25.2 | 28.3 | 31.7 | 35.3 | 38.8 | 44.6 | 49.8 | 50.4 | 50.9 | | | 41 | | П | 46.9 | 48.5 | 53.1 | 56.3 | 60.7 | 29.8 | 33.6 | 37.6 | 41.6 | 45.3 | 48.1 | 49.8 | 50.4 | 50.5 | 1 | | 42 | | | 43.3 | 48.5 | 53.1 | 56.3 | 61.1 | 29.8 | 33.6 | 37.6 | 41.6 | 45.3 | 48.1 | 49.8 | 50.4 | 50.5 | | | 43 | | П | 40.3 | 43.4 | 49.9 | 53.1 | 60.0 | 27.3 | 30.7 | 34.4 | 38.2 | 45.3 | 48.1 | 52.3 | 52.8 | 53.0 | | | 44 | | | 46.9 | 52.3 | 53.1 | 60.3 | 62.6 | 33.3 | 37.5 | 43.8 | 46.3 | 50.0 | 52.9 | 54.4 | 54.8 | 55.1 | | | 45 | | | 38.4 | 43.4 | 49.9 | 53.1 | 66.9 | 27.3 | 30.7 | 34.4 | 41.6 | 45.3 | 48.1 | 49.8 | 52.8 | 53.2 | | | 46 | | П | 46.9 | 52.3 | 53.1 | 56.3 | 61.1 | 31.7 | 35.7 | 40.0 | 41.6 | 47.8 | 48.1 | 49.8 | 50.4 | 51.0 | l | | 47 | | | 43.3 | 48.5 | 53.1 | 56.3 | 63.0 | 25.2 | 28.3 | 31.7 | 35.3 | 38.8 | 44.6 | 49.8 | 50.4 | 52.0 | | | 48 | | | 43.3 | 46.6 | 53.1 | 56.3 | 62.5 | 28.8 | 32.4 | 37.6 | 41.6 | 45.3 | 48.1 | 49.8 | 52.8 | 53.0 | | | 49 | | П | 49.5 | 55.0 | 57.0 | 60.3 | 67.5 | 33.3 | 35.7 | 40.0 | 46.3 | 50.0 | 52.9 | 56.4 | 56.7 | 57.6 | l | | 50 | | | 40.3 | 48.5 | 53.1 | 56.3 | 57.5 | 29.8 | 33.6 | 37.6 | 41.6 | 45.3 | 48.1 | 49.8 | 50.4 | 52.8 | | | 51 | | | 46.9 | 52.3 | 57.0 | 60.3 | 61.7 | 29.8 | 33.6 | 37.6 | 44.1 | 50.0 | 52.9 | 54.4 | 56.7 | 56.7 | | | 52 | | | 40.3 | 45.4 | 49.9 | 53.1 | 57.5 | 25.2 | 28.3 | 31.7 | 38.2 | 41.7 | 48.1 | 52.3 | 54.8 | 55.7 | ļ | | 53 | | | 46.9 | 55.0 | 57.0 | 60.3 | 67.2 | 31.7 | 33.6 | 40.0 | 44.1 | 47.8 | 52.9 | 54.4 | 54.8 | 56.1 | | | 54 | Ш | | 43.3 | 48.5 | 53.1 | 56.3 | 61.4 | 27.3 | 33.6 | 37.6 | 41.6 | 45.3 | 48.1 | 52.3 | 54.8 | 56.0 | | | 55 | | | 56.9 | 59.5 | 64.4 | 67.8 | 72.1 | 37.0 | 41.9 | 46.7 | 51.3 | 52.1 | 55.0 | 56.4 | 56.7 | 56.8 | Į. | | 56 | \Box | \Box | 46.9 | 52.4 | 57.1 | 60.3 | 72.9 | 31.7 | 35.7 | 40.0 | 44.1 | 47.8 | 50.7 | 52.3 | 54.8 | 55.9 | 1 | | 57 | Ш | | 53.8 | 59.5 | 64.4 | 67.8 | 78.1 | 34.7 | 39.2 | 43.8 | 48.3 | 52.1 | 55.0 | 56.4 | 56.7 | 56.7 | 1 | | 58 | | | 51.7 | 57.3 | 62.2 | 65.5 | 70.0 | 33.3 | 37.5 | 43.8 | 48.3 | 50.0 | 52.9 | 54.4 | 54.8 | 55.3 | Į. | | 59 | \Box | | 43.3 | 48.5 | 53.1 | 58.3 | 68.1 | 28.6 | 32.2 | 37.6 | 41.6 | 46.6 | 50.5 | 53.1 | 56.4 | 56.8 | 1 | | 60 | $\perp \perp$ | \sqcup | 56.9 | 57.3 | 59.8 | 63.1 | 69.3 | 34.7 | 39.2 | 43.8 | 48.3 | 50.0 | 52.9 | 56.4 | 56.7 | 56.7 | 1 | | 61 | | | 38.4 | 43.4 | 47.8 | 53.1 | 59.2 | 23.8 | 26.7 | 30.0 | 33.5 | 36.8 | 39.7 | 43.5 | 47.2 | 47.3 | ! | | 62 | | | 52.4 | 57.3 | 62.1 | 65.6 | 70.4 | 34.5 | 38.6 | 42.4 | 47.1 | 50.3 | 52.2 | 52.8 | 54.0 | 61.4 | 1 | # Appendix 11. Dietary File | HHID | Meal | Abst1* | 18M | 18F | AdM/F# | Chl4/11# | Dnum | Dish | Ingr | Quan | Unit | Lquan | Lunit | Src | Linetyp | |------|------|--------|-----|-----|--------|----------|------|------|------|------|------|-------|-------|-----|---------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | | 21 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1003 | 1003 | 35 | 19 | 4 | A2 | 1 | 1 | | 21 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1003 | 1001 | 1300 | 6 | 0 | 0 | 2 | 2 | | 21 | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 1403 | 1403 | 900 | 6 | 0 | 0 | 0 | 1 | | 21 | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 1403 | 403 | .00 | 0 | 0 | 0 | 1 | 2 | | 21 | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 1403 | 260 | 110 | 6 | 0 | 0 | 1 | 2 | | 21 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 2170 | 2170 | 5 | 7 | 0 | 0 | 0 | 1 | | 21 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 2170 | 170 | 5 | 7 | 0 | 0 | 12 | 2 | | 21 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 2170 | 240 | 70 | 6 | 0 | 0 | 1 | 2 | # Appendix 12. Dietary File | HHID | Meal | Abst1* | 18M | 18F | AdM/F# | Chl4/11# | Dnum | Dish | Ingr | Quan | Unit | Lquan | Lunit | Src | Linetyp | Product | Form | |------|------|--------|-----|-----|--------|----------|------|------|------|------|------|-------|-------|-----|---------|---------|------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | | 21 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1003 | 1003 | 35 | 19 | 4 | 19 | 1 | 1 | 3 | 1 | | 21 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1003 | 1001 | 1300 | 6 | 0 | 0 | 2 | 2 | 1 | 1 | | 21 | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 1403 | 1403 | 900 | 6 | 0 | 0 | 0 | 1 | 403 | 1 | | 21 | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 1403 | 403 | .00 | 0 | 0 | 0 | 1 | 2 | 403 | 0 | | 21 | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 1403 | 260 | 110 | 6 | 0 | 0 | 1 | 2 | 260 | 0 | | 21 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 2170 | 2170 | 5 | 7 | 0 | 0 | 0 | 1 | 170 | 2 | | 21 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 2170 | 170 | 5 | 7 | 0 | 0 | 12 | 2 | 170 | 0 | | 21 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 2170 | 240 | 70 | 6 | 0 | 0 | 1 | 2 | 240 | 0 | # Appendix 13. Dietary File | HHID | Meal | Abst1* | 18M | 18F | AdM/F# | Chl4/11# | Dnum | Dish | Ingr | Quan | Unit | Lquan | Lunit | Src | Linetyp | Product | Form | Wgtfact | Wgt | |------|------|--------|-----|-----|--------|----------|------|------|------|------|------|-------|-------|-----|---------|---------|------|---------|---------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | | 21 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1003 | 1003 | 35 | 19 | 4 | 19 | 1 | 1 | 3 | 1 | 33.92 | 1187.2 | | 21 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1003 | 1001 | 1300 | 6 | 0 | 0 | 2 | 2 | 1 | 1 | .60 | 780 | | 21 | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 1403 | 1403 | 900 | 6 | 0 | 0 | 0 | 1 | 403 | 1 | .% | | | 21 | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 1403 | 403 | .00 | 0 | 0 | 0 | 1 | 2 | 403 | 0 | | | | 21 | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 1403 | 260 | 110 | 6 | 0 | 0 | 1 | 2 | 260 | 0 | 1.0886 | 119.746 | | 21 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 2170 | 2170 | 5 | 7 | 0 | 0 | 0 | 1 | 170 | 2 | 1+ | 5 | | 21 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 2170 | 170 | 5 | 7 | 0 | 0 | 12 | 2 | 170 | 0 | 1+ | 5 | | 21 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 2170 | 240 | 70 | 6 | 0 | 0 | 1 | 2 | 240 | 0 | 1.166 | 81.62 | % / # Coffee was not measured, as it does not contribute any calories to the diet. + For eggs, units are used instead of weights. ## **Appendix 14. Dietary File** | HHID | | Meal | Dnur | n | Dish | Ing | r (| Quan | Unit | Lqua | ın l | Lunit | Src | Line | etyp] | Produ | et Fo | orm V | /gtfact | Wgt | Linety | oe_n | Norecipe | |------|---|------|------|------|-------|-----|------|------|------|------|------|-------|-----|------|--------|-------|-------|-------|---------|-------|--------|------|----------| | 1 | | 2 | 3 | | 9 | 10 | | 11 | 12 | 13 | | 14 | 15 | 1 | .6 | 17 | 1 | .8 | 19 | 20 | 21 | | 22 | | 21 | 1 | | 1 | 1003 | 1 | 003 | 35 | A | 2 | 4 | A2 | 1 | | 1 | 3 | | 1 | 33.9 | 2 11 | 87.2 | 2 | | 0 | | 21 | 1 | | 1 | 1003 | 1 | 001 | 1300 | 6 | 5 | 0 | 0 | 2 | | 2 | 1 | | 1 | .60 | 7 | 780 | 1 | | 0 | | 21 | 1 | | 2 | 1403 | 1 | 403 | 900 | 6 | 5 | 0 | 0 | 0 | | 1 | 40 | 3 | 1 | .% | | | 2 | | 0 | | 21 | 1 | | 2 | 1403 | . 2 | 103 | .00 | 0 |) | 0 | 0 | 1 | | 2 | 40 | 3 | 0 | | | | 2 | | 0 | | 21 | 1 | | 2 | 1403 | 2 | 260 | 110 | 6 | 5 | 0 | 0 | 1 | | 2 | 26 | 0 | 0 | 1.088 | 6 119 | 9.746 | 1 | | 0 | | 21 | 2 | | 1 | 2170 |) 2 | 170 | 5 | 7 | ′ | 0 | 0 | 0 | | 1 | 17 | 0 | 2 | 1+ | | 5 | 2 | | 0 | | 21 | 2 | | 1 | 2170 |)]] | 170 | 5 | 7 | 7 | 0 | 0 | 12 | 2.1 | 2 | 17 | 0 | 0 | 1+ | | 5 | 2 | | 0 | | 21 | 2 | | 1 | 2170 |) 2 | 240 | 70 | 6 | 5 | 0 | 0 | 1 | | 2 | 24 | 0 | 0 | 1.16 | 5 8 | 1.62 | 1 | | 0 | | 21 | 2 | | 2 | 2040 |) 2 | 040 | 220 | 6 | 5 | 0 | 0 | 22 | 2 | 1 | 40 |) | 2 | .386 | 5 83 | 5.03 | 1 | | 1 | | 21 | 2 | | 3 | 1403 | 1 | 403 | 500 | 6 | 5 | 0 | 0 | 0 | | 1 | 40 | 3 | 1 | | | | 2 | | 0 | #### **Appendix 15. Imputing Average Recipes for Dishes without Recipes** To impute an average recipe for dishes without recipes in the data, start with the dietary file that has the NORECIPE labels and weights (WGT) of ingredients converted into grams. The procedure described below involves computing proportions of ingredients (by weight) used for preparing a certain amount of a dish. First, recipes are calculated at the household level. If the household does not have a matching recipe, the recipe should be calculated at the next level of sample stratification (for example, a cluster of households, a block, or a region). In the first step, the unit and quantity on the dish line is recoded as dish quantity (DSHQUAN) and dish unit (DSHUNIT). This information is then copied onto all the ingredients belonging to that particular dish. This information will be used for computing the ingredient proportions. ``` If (LINETYP = 1) DSHQUAN = QUAN If (LINETYP = 1) DSHUNIT = UNIT If (LINETYP = 2) DSHUNIT = lag (DSHUNIT) If (LINETYP = 2) DSHQUAN = lag (DSHQUAN) ``` Then, the proportion of ingredients in each recipe (RECPROP) is calculated and aggregated to obtain a mean recipe for households in the sample. RECPROP is aggregated on household id, dish id, dish unit, and ingredient, to compute specific proportions for each unit of measurement of the dish. For example, if bread was measured as a small loaf and a large loaf, specific
proportions of flour and other ingredients went into the preparation of small and large loaves. In this example the proportions are calculated based on dish *quantities*, rather than dish weight, because the information on dish weight conversions in the standard files was not complete. ``` Select if (NORECIPE = 0) If (DSHQUAN gt 0) and (LINETYP = 2) RECPROP = (WGT/DSHQUAN) aggregate outfile = * /break = HHID DISH DSHUNIT INGR /MRECPROP = mean(RECPROP) *Select only those cases that have recipes *Use gross weight, which includes leftovers ``` Once the household-level average recipe proportions have been computed, the ingredients in each recipe are numbered in consecutive order, in order to identify each ingredient in a recipe by a number, and to know the maximum number of possible ingredients in any recipe in the data. The ingredient ordering sequence does not matter (for fried eggs, oil could be numbered one and eggs numbered two, or vice versa) as long as all ingredients in a recipe are identified by an ingredient number. ``` If (DISH = INGR) INGORD = 0 If (DISH ne INGR) INGORD = (lag(INGORD) + 1) Var label INGORD 'order of ingredient in a recipe' Sort cases by HHID DISH DSHUNIT INGORD Save outfile = 'recprop.sav' ``` Ingredient number 1 for each dish is then saved in one file, ingredient number 2 in another file and so on. This will enable the subsequent matching of the ingredients to their specific dishes in the file that contains dishes with no recipes. ``` Get file = 'recprop.sav' Select if (INGORD = 1) Sort case by HHID DISH DSHUNIT Save outfile = 'ing1.sav' Get file = 'recprop.sav' Select if (INGORD = 2) Sort case by HHID DISH DSHUNIT Save outfile = 'ing2.sav' Get file = 'recprop.sav' Select if (INGORD = N) Sort case by HHID DISH DSHUNIT Save outfile = 'ingN.sav' ``` Using the original dietary file, cases that do not have recipes are then selected to match the new recipes with them. ``` Get file = 'dietary.sav' Select if (NORECIPE = 1) Save outfile = 'norecipe.sav' Get file = 'norecipe.sav'/drop = INGR LINETYP *Drop these, as we will be matching new list of ingredients to these lines. Sort cases by HHID DISH DSHUNIT Save outfile = 'norecipe1.sav' ``` Using the file just saved, match the different files containing the various ingredients with the recipes. The output will be ingredient lines for different dishes for which recipe matches could be found. All ingredients numbered 1 will be saved in one file, and all ingredients numbered 2 in the second file, and so on. ``` Match file file = 'norecipe1.sav' /table = 'ing1.sav' /by HHID DISH DSHUNIT /map Sort cases by HHID DAY DSHNUM Save outfile = 'withrec1.sav' Match file file = 'norecipe1.sav' /table = 'ing2.sav' /by HHID DISH DSHUNIT /map Sort cases by HHID DAY DSHNUM. Save outfile = 'withrec2.sav' ``` ``` Match file file = 'norecipe1.sav' /table = 'ingN.sav' /by HHID DISH DSHUNIT /map Sort cases by HHID DAY DSHNUM Save outfile = 'withrecN.sav' ``` Files containing the ingredient lines are then added to the file containing no recipes. The '/BY' qualifier in the "add" command is used with the variables HHID DSHNUM so that each ingredient line is added after the specific recipe to which it belongs. ``` Get file = 'norecipe.sav' Sort case by HHID DSHNUM Save outfile = 'norecipe.sav' Add file file = 'norecipe.sav' /in = in0 *The in = in0 etc. allows us /file = 'withrec1.sav' to put a flag on each line to /in = in1 identify which file that particular /file = 'withrec2.say' line came from /in = in2 /file = 'withrecN.sav' /in = inN /by HHID DSHNUM. Compute extra = 0 If (sysmis(INGR)) extra = 1 *There will be extra lines of data because each dish will have the maximum possible number of ingredient lines added after it Select if (extra = 0) Save outfile = 'hhrec.sav' ``` The file now has recipes for the dishes that had matches at the household level. To get the recipes for others, the process is repeated for the next level of data stratification—CENTER, in this example. First, the cases lacking matching household level recipes are separated out, using the commands that created the NORECIPE variable. ``` Get file = 'hhrec.sav' Do if (DISH = INGR) compute LINETYP = 1 Else Compute LINETYP = 2 End if Sort cases by HHID DSHNUM LINETYP Create LINETY_N = lead (LINETYP, 1) Var label LINETY_N 'value linetyp nxt case' Compute NOHHREC = 0 If (LINETY_N = 1 and LINETYP = 1) NOHHREC = 1 ``` ``` Var label NOHHREC 'no hh recipe' Value label NOHHREC 0 'with recipe' 1 'no recipe' Save outfile = 'hhrec.sav' ``` Next, create average recipes at the cluster (or center) level. ``` Get file = 'dietary.sav' If (LINETYP = 1) DSHQUAN = QUAN If (LINETYP = 1) DSHUNIT = UNIT If (LINETYP = 2) DSHUNIT = lag(DSHUNIT) If (LINETYP = 2) DSHQUAN = lag(DSHQUAN) Select if (NORECIPE = 0).= If (DSHQUAN gt 0) and (LINETYP = 2) RECPROP = (WGT/DSHQUAN) Aggregate outfile = * /break = CENTER DISH DSHUNIT INGR /CRECPROP = MEAN(RECPROP) Save outfile = 'crecprop.sav' ``` Once again, the ingredients in these average recipes are ordered. ``` Get file = 'crecprop.sav' Do if (DISH = INGR) Compute LINETYP = 1 Else Compute LINETYP = 2 End if Sort cases by CENTER DISH DSHUNIT LINETYP If (DISH = INGR) INGORD = 0 If (DISH ne INGR) INGORD = (lag(INGORD) + 1) Sort cases by CENTER DISH DSHUNIT INGORD Save outfile = 'crecprop.sav' ``` The ingredients ordered number 1 for all recipes are saved in one file, and ingredients ordered number 2 in the second file, and so on. ``` Get file = 'crecprop.sav' Select if (INGORD = 1) Sort case by CENTER DISH DSHUNIT Save outfile = 'ing1.sav' Get file = 'crecprop.sav' Select if (INGORD = 2) Sort case by CENTER DISH DSHUNIT Save outfile = 'ing2.sav' Get file = 'crecprop.sav' Select if (INGORD = N) ``` ``` Sort case by CENTER DISH DSHUNIT Save outfile = 'ingN.sav' ``` Using the file in which the household-level recipes were matched, separate out the dishes that still do not have a recipe. ``` Get file = 'hhrec.sav'/drop = in0 to extra wgt ``` *Drop these variables, as this file will be used to match the center-level recipes, which will have new values for these variables ``` Select if (NOHHREC = 1) Save outfile = 'nohhrece.sav' ``` Next, this file is prepared so that the ingredient lines can be matched to the dish line, by dropping the old variables, for which there will be new values in the matched file. ``` Get file = 'nohhrece.sav'/drop = INGR INGORD LINETYP Sort cases by CENTER DISH DSHUNIT Save outfile = 'nohhrec1.sav' ``` Each file containing ingredients of the dishes is matched, one at a time. ``` Match file file = 'nohhrec1.say' /table = 'ing1.sav' /by CENTER DISH DSHUNIT /map. Sort cases by CENTER DSHNUM Save outfile = 'withrec1.say' Match file file = 'nohhrec1.say' /table = 'ing2.sav' /by CENTER DISH DSHUNIT /map. Sort cases by CENTER DSHNUM Save outfile = 'withrec2.say' Match file file = 'nohhrec1.say' /table = 'ingN.sav' /by CENTER DISH DSHUNIT /map. Sort cases by CENTER DSHNUM Save outfile = 'withrecN.sav' Get file = 'nohhrece.sav' Sort cases by CENTER DSHNUM Save outfile = 'nohhrece.sav' Add file = 'nohhrece.sav' /in = in0 /file = 'withrec1.sav' ``` /in = in1 ``` /file = 'withrec2.sav' /in =in2 /file = 'withrecNsav' /in = inN /by CENTER DSHNUM. Compute EXTRA = 0 If (sysmis(INGR)) EXTRA = 1 Select if (EXTRA = 0) Save outfile = 'centrec.sav' ``` At the end of this step, once again separate out cases lacking center-level recipes, and repeat the iterations as above for the next level of sample stratification (e.g., region). Once recipes have been found for all the cases, the information in these files is added to the dietary file. ``` Get file = 'dietary.sav' Select if (NORECIPE = 0) *All dishes with recipe Save outfile = 'first.sav' Get file = 'hhrec.sav'/drop = IN0 to EXTRA WGT CENTER INGORD LINETY_N *Dishes with household recipes select if (NOHHREC = 0) If (LINETYP = 2)WGT = MRECPROP*DSHQUAN Save outfile = 'second.sav' Get file = 'centrec.sav'/drop= IN0 to EXTRA CENTER INGORD LINETY N Select if (NOCREC = 0) *Dishes with center-level recipes, last level in this example If (LINETYP = 2) WGT = CRECPROP*DSHQUAN Save outfile = 'third.sav' ``` If recipes were imputed at other levels of data stratification, those files should also appear here. Next, the dishes that normally do not have recipes are selected and given a new LINETYP code so that their nutritional values can be calculated. ``` Get file = 'dietary.sav' Select if (NORECIPE = 1) Sort cases by HHID DSHNUM Save outfile = 'fourth.sav' Match file file = 'fourth.sav' /table = 'third.sav'/by = HHID DSHNUM /map. *Last level at which the recipes were imputed ``` ``` Select if (nocrec = 1). *Select those dishes for which we did not find any recipes If (nocrec = 1 and (DISH = 100 or DISH = 139 or)) LINETYP = 3. *Dishes that normally lack recipes Save outfile = 'c:\temp\fourth.sav' Add file file = 'first.sav' /file = 'second.sav' /file = 'fourth.sav'. Save outfile = 'recepall.sav' ``` ### Appendix 15-A. **Dietary File** | HHID | Meal | Dnum | Dish | Ingr | Quan | Unit | Linetyp | Product | Form | Wgtfact | Wgt | Linety_n | Norecipe | Dshquan | Dshunit | |------|------|------|------|------|------|------|---------|---------|------|---------|--------|----------|----------------|---------|---------| | 1 | 2 | 8 | 9 | 10 | 11 | 12 | 16 | | 18 | | 20 | 21 | Norecipe
22 | 23 | 24 | | 21 | 1 | 1 | 1003 | 1003 | 35 | 19 | 1 | 3 | 1 | 33.92 | 1187.2 | 2 | 0 | 35 | 19 | | 21 | 1 | 1 | 1003 | 1001 | 1300 | 6 | 2 | 1 | 1 | .60 | 780 | 1 | 0 | 35 | 19 | | 21 | 1 | 2 | 1403 | 1403 | 900 | 6 | 1 | 403 | 1 | | | 2 | 0 | 900 | 6 | | 21 | 1 | 2 | 1403 | 403 | .00 | 0 | 2 | 403 | 0 | | | 2 | 0 | 900 | 6 | | 21 | 1 | 2 | 1403 | 260 | 110 | 6 | 2 | 260 | 0 | 1.0886 | 119.74 | 1 | 0 | 900 | 6 | | | | | | | | | | | | | 6 | | | | | | 21 | 2 | 1 | 2170 | 2170 | 5 | 7 | 1 | 170 | 2 | 1 | 5 | 2 | 0 | 5 | 7 | | 21 | 2 | 1 | 2170 | 170 | | 7 | 2 | 170 | 0 | 1 | 5 | 2 | 0 | 5 | 7 | | 21 | 2 | 1 | 2170 | 240 | | 6 | 2 | 240 | 0 | 1.166 | | | 0 | 5 | 7 | |
21 | 2 | 2 | 2040 | 2040 | 220 | 6 | 1 | 40 | 2 | .3865 | 85.03 | 1 | 1 | 220 | 6 | | 21 | 2 | 3 | 1403 | 1403 | 500 | 6 | 1 | 403 | 1 | | | 2 | 0 | 500 | 6 | ## Appendix 15-B. **Household Recipe Proportions** | HHID | Dish | Dshunit | Ingr | Mrecprop | Ingord | |------|------|---------|------|----------|--------| | 1 | 2 | 3 | 4 | 5 | | | 21 | 1003 | 19 | 1003 | 33.92 | 0 | | 21 | 1003 | 19 | 1001 | 22.28 | 1 | | 21 | 1403 | 6 | 1403 | | 0 | | 21 | 1403 | 6 | 403 | | 1 | | 21 | 1403 | 6 | 260 | .13305 | 2 | | 21 | 2170 | 7 | 2170 | 1 | 0 | | 21 | 2170 | 7 | 170 | 1 | 1 | | 21 | 2170 | 7 | 240 | 16.324 | 2 | | 21 | 2040 | 6 | 2040 | .3865 | 0 | | 21 | 2040 | 6 | 040 | .2272 | 1 | | 21 | 2040 | 6 | 240 | .04545 | 2 | | 21 | 1403 | 6 | 1403 | | 0 | To show the computation steps, the proportions in this table were computed assuming that every time the household prepared the above dishes, they used the recipes given in Appendix 14-A. In practice, this may not be the case. File containing ingredient number 1 from all recipes ING1.SAV | HHID | Dish | Dshunit | Ingr | Mrecprop | Ingord | |------|------|---------|------|----------|--------| | 1 | 2 | 3 | 4 | 5 | 6 | | 21 | 1003 | 19 | 1 | 22.28 | 1 | | 21 | 1403 | 6 | 403 | | 1 | | 21 | 2170 | 7 | 170 | 1 | 1 | | 21 | 2040 | 6 | 40 | .2272 | 1 | File containing ingredient number 2 from all recipes ING2.SAV | Γ | HHID | Dish | Dshunit | Ingr | Mrecprop | Ingord | |---|------|------|---------|------|----------|--------| | | 1 | 2 | 3 | 4 | 5 | _ | | Γ | 21 | 1403 | 6 | 260 | .13305 | 2 | | Γ | 21 | 2170 | 7 | 240 | 16.324 | 2 | | | 21 | 2040 | 6 | 240 | .04545 | 2 | File containing dishes with no recipes NORECIPE.SAV | HHID | Meal | Dnum | Dish | Ingr | Quan | Unit | Linetyp | Product | Form | Wgtfact | Wgt | Linety_n | Norecipe | Dshquan | Dshunit | |------|------|------|------|------|------|------|---------|---------|------|---------|-------|----------|----------|---------|---------| | 1 | 2 | 8 | 9 | 10 | 11 | 12 | 16 | 17 | 18 | 19 | 20 | 21 | | 23 | 24 | | 21 | 2 | 2 | 2040 | 2040 | 220 | 6 | 1 | 40 | 2 | .3865 | 85.03 | 1 | 1 | 220 | 6 | | 21 | 2 | 5 | 5476 | 5476 | 4 | 7 | 1 | 476 | 5 | | | 1 | 1 | 4 | 7 | ### File containing dishes with no recipes NORECIPE1.SAV without INGR and LINETYP Variables | HHID | Meal | Dnum | Dish | Quan | Unit | Form | Wgtfact | Wgt | Linety_n | Norecipe | Dshquan | Dshunit | |------|------|------|------|------|------|------|---------|-------|----------|----------|---------|---------| | 1 | 2 | 8 | 9 | 11 | 13\2 | 18 | 19 | | | 22 | 23 | 24 | | 21 | 2 | 2 | 2040 | 220 | 6 | 2 | .3865 | 85.03 | 1 | 1 | 220 | 6 | | 21 | 2 | 5 | 5476 | 4 | 7 | 5 | | | 1 | 1 | 4 | 7 | ### File containing ingredient 1 for all recipes WITHREC1.SAV | | HHID | Meal | Dnum | Dish | Norecipe | Dshquan | Dshunit | Ingr | Mrecprop | Ingord | |---|------|------|------|------|----------|---------|---------|------|----------|--------| | | 1 | 2 | 8 | 9 | 22 | 23 | 24 | 25 | 26 | 27 | | ľ | 21 | 2 | 2 | 2040 | 1 | 220 | 6 | 040 | .2272 | 1 | | ľ | 22 | 3 | 4 | 1435 | 1 | 12 | 2 | 180 | .5646 | 1 | ### File containing ingredient 2 for all recipes WITHREC2.SAV | HHID | Meal | Dnum | Dish | Norecipe | Dshquan | Dshunit | Ingr | Mrecprop | Ingord | |------|------|------|------|----------|---------|---------|------|----------|--------| | 1 | 2 | 8 | 9 | 22 | 23 | 24 | 25 | 26 | 27 | | 21 | 2 | 2 | 2040 | 1 | 220 | 6 | 240 | .04545 | 2 | | 22 | 3 | 4 | 1435 | 1 | 12 | 2 | 105 | .245 | 2 | ### File containing household recipes HHREC.SAV | Г | HHID | Meal | Dnum | Dish | Norecipe | Dshquan | Dshunit | Ingr | Mrecprop | Ingord | |---|------|------|------|------|----------|---------|---------|------|----------|--------| | | 1 | 2 | 8 | 9 | 22 | 23 | 24 | 25 | 26 | 27 | | Г | 21 | 2 | 2 | 2040 | 1 | 220 | 6 | 2040 | | | | | 21 | 2 | 2 | 2040 | 1 | 220 | 6 | 040 | .2272 | 1 | | Г | 21 | 2 | 2 | 2040 | 1 | 220 | 6 | 240 | .04545 | 2 | | | 22 | 3 | 4 | 1435 | 1 | 12 | 2 | 180 | .5646 | 1 | | | 22 | 3 | 4 | 1435 | 1 | 12 | 2 | 105 | .245 | 2 | Files for cluster-level recipes will be similar to those displayed above. # Appendix 16. ## **Dietary File** | HHID | | | | Meal D | num E | Dish | Ingr | Quan | Unit | Lquan | Lunit | Src | Linetyp | Product | Form | Wgtfact | Wgt L | inety_n N | orecipe 1 | Lfrac | Cfrac | Wgt | |------|---|---|------|--------|---------|------|------|------|------|-------|-------|-----|---------|---------|------|---------|--------|-----------|-----------|-------|-------|-----| | 1 | | | | 2 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | | 21 | 1 | 1 | 1003 | 1003 | 35 | A2 | 4 | A2 | 1 | 1 | 3 | 1 | 33.92 | 1187.2 | 2 | 0 | .11429 | .88571 | 1051.34 | | | | | 21 | 1 | 1 | 1003 | 1001 | 1300 | 6 | 0 | 0 | 2 | 2 | 1 | 1 | .60 | 780 | 1 | 0 | .11429 | .88571 | 690.854 | | | | | 21 | 1 | 2 | 1403 | 1403 | 900 | 6 | 0 | 0 | 0 | 1 | 403 | 1 | | | 2 | 0 | 0 | 1 | | | | | | 21 | 1 | 2 | 1403 | 403 | .00 | 0 | 0 | 0 | 1 | 2 | 403 | 0 | | | 2 | 0 | 0 | 1 | | | | | | 21 | 1 | 2 | 1403 | 260 | 110 | 6 | 0 | 0 | 1 | 2 | 260 | 0 | 1.0886 | 119.746 | 1 | 0 | 0 | 1 | 119.746 | | | | | 21 | 2 | 1 | 2170 | 2170 | 5 | 7 | 0 | 0 | 0 | 1 | 170 | 2 | 1 | 5 | 2 | 0 | 0 | 1 | 5 | | | | | 21 | 2 | 1 | 2170 | 170 | 5 | 7 | 0 | 0 | 12 | 2 | 170 | 0 | 1 | 5 | 2 | 0 | 0 | 1 | 5 | | | | | 21 | 2 | 1 | 2170 | 240 | 70 | 6 | 0 | 0 | 1 | 2 | 240 | 0 | 1.166 | 81.62 | 1 | 0 | 0 | 1 | 81.62 | | | | | 21 | 2 | 2 | 2040 | 2040 | 220 | 6 | 0 | 0 | 22 | 1 | 40 | 2 | .3865 | 85.03 | 1 | 1 | 0 | 1 | 85.03 | | | | | 21 | 2 | 3 | 1403 | 1403 | 500 | 6 | 0 | 0 | 0 | 1 | 403 | 1 | | | 2 | 0 | 0 | 1 | | | | | # Appendix 17. ## **Adult Equivalent File** | HHID | aecal1* | aecal2 | aecal3 | |------|---------|--------|--------| | 21 | 1.18 | .959 | .339 | | 22 | .871 | .924 | .410 | | 23 | .718 | .888 | .482 | | 24 | .838 | 1.106 | .871 | ^{*}There will be as many variables in the data as there are maximum numbers of household members. Appendix 18. Population Distribution (proportions) by Age and Sex for Selected Countries, 1997 | | | | | | | | | | | | | AGE II | N YEA | RS | | | | | | | | | Total | |-------------|--------|------|------|------|------|------|------|------|------|------|------|--------|-------|------|------|------|------|------|------|-------|-------|------|------------| | COUNTRY | SEX | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18-29 | 30-59 | 60+ | Population | | Afghanistan | Male | .038 | .034 | .032 | .031 | .030 | .030 | .029 | .028 | .027 | .027 | .025 | .025 | .024 | .023 | .023 | .022 | .022 | .021 | .209 | .255 | .046 | 12,223,573 | | | Female | .038 | .035 | .033 | .032 | .030 | .031 | .029 | .029 | .028 | .027 | .026 | .025 | .025 | .024 | .023 | .023 | .022 | .021 | .208 | .248 | .044 | 11,514,512 | | Albania | Male | .023 | .023 | .023 | .023 | .024 | .025 | .026 | .025 | .025 | .025 | .024 | .024 | .024 | .024 | .023 | .023 | .022 | .021 | .167 | .323 | .084 | 1,580,99 | | | Female | .019 | .019 | .020 | .020 | .020 | .021 | .022 | .022 | .022 | .021 | .021 | .021 | .021 | .020 | .020 | .019 | .018 | .019 | .204 | .335 | .096 | 1,712,255 | | Algeria | Male | .027 | .027 | .026 | .026 | .026 | .026 | .026 | .026 | .025 | .025 | .024 | .027 | .028 | .027 | .026 | .025 | .024 | .023 | .226 | .254 | .054 | 15,067,956 | | | Female | .027 | .026 | .026 | .026 | .026 | .026 | .025 | .025 | .025 | .025 | .024 | .027 | .027 | .027 | .026 | .025 | .024 | .023 | .223 | .257 | .062 | 14,762,414 | | Angola | Male | .040 | .036 | .035 | .034 | .033 | .032 | .031 | .030 | .029 | .028 | .026 | .025 | .024 | .023 | .022 | .021 | .021 | .019 | .194 | .251 | .043 | 5,317,767 | | | Female | .039 | .036 | .035 | .034 | .032 | .032 | .031 | .030 | .028 | .027 | .026 | .025 | .024 | .023 | .022 | .021 | .021 | .020 | .200 | .243 | .051 | 5,231,080 | | Argentina | Male | .020 | .020 | .020 | .019 | .019 | .019 | .019 | .019 | .019 | .019 | .019 | .019 | .018 | .018 | .018 | .019 | .019 | .020 | .196 | .342 | .120 | 17,679,895 | | | Female | .019 | .019 | .019 | .018 | .018 | .018 | .018 | .018 | .018 | .018 | .018 | .017 | .017 | .017 | .017 | .018 | .018 | .019 | .187 | .335 | .155 | 18,117,641 | | Armenia | Male | .017 | .016 | .015 | .015 | .017 | .019 | .021 | .021 | .021 | .021 | .021 | .022 | .022 | .021 | .020 | .019 | .019 | .019 | .196 | .352 | .107 | 1,694,695 | | | Female | .015 | .014 | .014 | .014 | .015 | .018 | .019 | .019 | .019 | .019 | .019 | .020 | .020 | .019 | .018 | .018 | .017 | .017 | .179 | .370 | .135 | 1,770,916 | | Azerbaijan | Male | .022 | .021 | .021 | .022 | .022 | .024 | .024 | .024 | .023 | .023 | .023 | .023 | .023 | .022 | .020 | .020 | .020 | .019 | .214 | .308 | .084 | 3,770,958 | | | Female | .020 | .020 | .020 | .020 | .020 | .022 | .022 | .022 | .021 | .020 | .021 | .021 | .020 | .019 | .018 | .018 | .018 | .017 | .193 | .334 | .115 | 3,964,960 | | Bangladesh | Male | .028 | .026 | .026 | .025 | .026 | .026 | .026 | .025 | .025 | .025 | .024 | .024 | .025 | .025 | .025 | .025 | .024 | .023 | .222 | .273 | .054 | 64,360,139 | | | Female | .028 | .027 | .026 | .026 | .026 | .026 | .026 | .026 | .025 | .025 | .024 | .024 | .025 | .025 | .025 | .025 | .025 | .023 | .227 | .268 | .049 | 60,980,122 | | Belarus | Male | .013 | .013 | .012 | .012 | .013 | .014 | .015 | .016 | .017 | .017 | .017 | .018 | .017 | .018 | .017 | .016 | .016 | .016 | .181 | .405 | .136 | 4,914,444 | | | Female | .011 | .011 | .011 | .011 | .011 | .012 | .012 | .013 | .014 | .014 | .015 | .015 | .015 | .015 | .015 | .014 | .014 | .014 | .161 | .383 | .220 | 5,525,472 | | Belgium | Male | .013 | .012 | .012 | .012 | .013 | .013 | .013 | .013 | .013 | .012 | .012 | .012 | .012 | .012 | .012 | .013 | .013 | .013 | .163 | .425 | .187 | 4,991,829 | | | Female | .011 | .011 | .011 | .011 | .012 | .012 | .012 | .012 | .012 | .011 | .011 | .011 | .011 | .011 | .011 | .012 | .012 | .012 | .152 | .399 | .244 |
5,211,854 | | Benin | Male | .044 | .041 | .039 | .037 | .036 | .035 | .034 | .033 | .031 | .030 | .029 | .028 | .027 | .026 | .025 | .024 | .023 | .022 | .215 | .189 | .033 | 2,882,399 | | | Female | .041 | .038 | .037 | .035 | .034 | .033 | .032 | .031 | .030 | .028 | .027 | .026 | .025 | .024 | .024 | .023 | .022 | .021 | .200 | .225 | .041 | 3,019,779 | | Bhutan | Male | .035 | .032 | .031 | .030 | .029 | .028 | .027 | .027 | .026 | .025 | .024 | .023 | .023 | .022 | .021 | .021 | .020 | .020 | .202 | .272 | .062 | 961,767 | | | Female | .035 | .032 | .031 | .030 | .029 | .028 | .027 | .026 | .025 | .024 | .024 | .023 | .022 | .021 | .021 | .020 | .020 | .019 | .201 | .278 | .064 | 903,424 | | Bolivia | Male | .032 | .030 | .029 | .029 | .028 | .028 | .027 | .027 | .027 | .026 | .026 | .025 | .025 | .024 | .024 | .023 | .023 | .022 | .207 | .257 | .059 | 3,783,842 | | | Female | .030 | .029 | .028 | .027 | .027 | .027 | .026 | .026 | .026 | .025 | .025 | .024 | .024 | .023 | .023 | .022 | .022 | .021 | .208 | .270 | .068 | 3,886,026 | | Bosnia and | Male | .007 | .006 | .006 | .007 | .008 | .011 | .015 | .016 | .017 | .018 | .018 | .018 | .018 | .018 | .018 | .018 | .019 | .018 | .173 | .392 | .178 | 1,275,669 | | Herzegovina | Female | .006 | .006 | .006 | .006 | .007 | .008 | .013 | .014 | .015 | .015 | .015 | .015 | .016 | .016 | .016 | .016 | .017 | .017 | .140 | .421 | .216 | 1,332,065 | | | | | | | | | | | | | | AGE I | N YEA | RS | | | | | | | | | Total | |-----------------|--------|------|------|------|------|------|------|------|------|------|------|-------|-------|------|------|------|------|------|------|-------|-------|------|-------------| | COUNTRY | SEX | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18-29 | 30-59 | 60+ | Population | | Botswana | Male | .033 | .032 | .031 | .031 | .031 | .030 | .030 | .028 | .028 | .028 | .028 | .028 | .028 | .027 | .027 | .026 | .026 | .025 | .227 | .211 | .045 | 726,402 | | | Female | .030 | .029 | .029 | .028 | .028 | .028 | .027 | .026 | .026 | .026 | .026 | .025 | .025 | .025 | .025 | .024 | .024 | .023 | .227 | .237 | .062 | 774,363 | | Brazil | Male | .020 | .020 | .020 | .020 | .020 | .019 | .019 | .020 | .021 | .022 | .022 | .021 | .021 | .021 | .022 | .023 | .022 | .022 | .235 | .329 | .062 | 81,417,819 | | | Female | .019 | .019 | .019 | .019 | .019 | .018 | .018 | .019 | .020 | .021 | .020 | .020 | .019 | .020 | .021 | .021 | .021 | .021 | .226 | .337 | .084 | 83,093,547 | | Bulgaria | Male | .009 | .009 | .009 | .010 | .011 | .011 | .012 | .012 | .013 | .013 | .013 | .014 | .014 | .013 | .014 | .014 | .014 | .015 | .186 | .402 | .191 | 4,239,177 | | | Female | .008 | .008 | .008 | .009 | .010 | .010 | .011 | .011 | .012 | .012 | .012 | .012 | .012 | .012 | .013 | .013 | .013 | .013 | .172 | .394 | .232 | 4,413,568 | | Burkina Faso | Male | .044 | .041 | .039 | .037 | .036 | .035 | .034 | .033 | .032 | .031 | .029 | .028 | .027 | .026 | .025 | .024 | .023 | .023 | .207 | .181 | .043 | 5,298,042 | | | Female | .041 | .038 | .036 | .035 | .033 | .033 | .032 | .031 | .030 | .029 | .028 | .027 | .026 | .025 | .024 | .023 | .022 | .021 | .196 | .219 | .053 | 5,593,117 | | Burma | Male | .028 | .027 | .027 | .026 | .026 | .026 | .025 | .025 | .024 | .024 | .024 | .023 | .023 | .022 | .022 | .022 | .021 | .021 | .217 | .290 | .058 | 23,495,319 | | | Female | .027 | .026 | .026 | .026 | .025 | .025 | .024 | .024 | .024 | .023 | .023 | .022 | .022 | .022 | .021 | .021 | .020 | .020 | .211 | .298 | .069 | 23,326,624 | | Burundi | Male | .040 | .038 | .037 | .035 | .034 | .033 | .033 | .032 | .031 | .030 | .029 | .028 | .027 | .026 | .025 | .024 | .023 | .022 | .196 | .223 | .034 | 2,978,722 | | | Female | .038 | .036 | .036 | .034 | .033 | .032 | .032 | .031 | .030 | .029 | .028 | .027 | .026 | .025 | .024 | .023 | .022 | .021 | .188 | .235 | .049 | 3,073,892 | | Cambodia | Male | .042 | .039 | .037 | .036 | .035 | .034 | .033 | .032 | .031 | .029 | .028 | .027 | .026 | .025 | .024 | .023 | .022 | .020 | .198 | .220 | .039 | 5,385,225 | | | Female | .037 | .035 | .034 | .033 | .031 | .031 | .030 | .029 | .028 | .027 | .026 | .025 | .024 | .023 | .022 | .021 | .020 | .018 | .183 | .271 | .054 | 5,778,636 | | Cameroon | Male | .040 | .038 | .036 | .035 | .034 | .033 | .032 | .030 | .029 | .028 | .027 | .027 | .026 | .025 | .024 | .023 | .022 | .022 | .192 | .231 | .048 | 7,320,234 | | | Female | .039 | .037 | .035 | .034 | .033 | .032 | .031 | .030 | .029 | .028 | .027 | .026 | .025 | .025 | .024 | .023 | .022 | .022 | .190 | .232 | .055 | 7,357,276 | | Cape Verde | Male | .036 | .035 | .035 | .035 | .034 | .034 | .034 | .033 | .033 | .032 | .031 | .030 | .029 | .027 | .026 | .025 | .024 | .020 | .179 | .198 | .070 | 188,871 | | | Female | .032 | .032 | .032 | .032 | .031 | .031 | .031 | .030 | .030 | .029 | .028 | .027 | .026 | .025 | .024 | .022 | .021 | .018 | .173 | .230 | .098 | 204,972 | | Central African | Male | .037 | .035 | .033 | .032 | .032 | .031 | .030 | .030 | .029 | .028 | .028 | .027 | .026 | .025 | .024 | .024 | .023 | .022 | .205 | .230 | .050 | 1,651,857 | | Republic | Female | .036 | .033 | .032 | .031 | .030 | .030 | .029 | .029 | .028 | .028 | .027 | .026 | .025 | .024 | .024 | .023 | .022 | .021 | .200 | .243 | .058 | 1,690,194 | | Chad | Male | .041 | .038 | .036 | .034 | .033 | .031 | .030 | .029 | .028 | .027 | .026 | .025 | .025 | .023 | .023 | .022 | .021 | .021 | .196 | .247 | .044 | 3,536,034 | | | Female | .039 | .036 | .035 | .033 | .032 | .030 | .029 | .028 | .027 | .026 | .025 | .025 | .024 | .023 | .022 | .021 | .021 | .020 | .198 | .252 | .053 | 3,629,989 | | Chile | Male | .018 | .018 | .018 | .019 | .020 | .020 | .020 | .021 | .021 | .020 | .019 | .018 | .018 | .018 | .018 | .020 | .019 | .018 | .200 | .369 | .087 | 7,157,848 | | | Female | .017 | .018 | .018 | .019 | .019 | .020 | .020 | .019 | .020 | .019 | .018 | .018 | .018 | .018 | .018 | .019 | .018 | .017 | .190 | .368 | .112 | 7,350,320 | | China Mainland | Male | .017 | .017 | .017 | .017 | .017 | .017 | .018 | .019 | .019 | .020 | .020 | .018 | .016 | .016 | .017 | .018 | .015 | .016 | .224 | .373 | .090 | 629,862,051 | | | Female | .016 | .016 | .016 | .016 | .016 | .016 | .017 | .018 | .018 | .019 | .020 | .017 | .016 | .015 | .016 | .018 | .015 | .016 | .225 | .370 | .104 | 591,729,727 | | Colombia | Male | .021 | .021 | .021 | .021 | .022 | .022 | .022 | .022 | .022 | .022 | .022 | .022 | .021 | .021 | .021 | .020 | .019 | .019 | .230 | .325 | .063 | 18,485,758 | | | Female | .020 | .020 | .020 | .020 | .021 | .021 | .021 | .021 | .021 | .021 | .021 | .021 | .020 | .020 | .020 | .019 | .019 | .018 | .221 | .340 | .076 | 18,932,532 | | | | | | | | | | | | | | AGE I | N YEA | RS | | | | | | | | | Total | |---------------|----------------|------|--------------|------|------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------------------| | COUNTRY | SEX | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18-29 | 30-59 | 60+ | Population | | Comoros | Male
Female | .043 | .041 | .039 | .037 | .036 | .035 | .033 | .032 | .031 | .029
.029 | .028
.028 | .027
.026 | .026
.025 | .025
.024 | .024
.024 | .023 | .022 | .022
.021 | .209
.201 | .198
.215 | .041 | 293,115
296,682 | | Congo | Male
Female | .037 | .034 | .033 | .031 | .031 | .030
.029 | .029
.028 | .029
.028 | .028
.027 | .027
.026 | .027
.025 | .026
.025 | .026
.024 | .025
.024 | .027
.026 | .026
.025 | .025
.024 | .024
.023 | .220
.214 | .222 | .044 | 1,270,882
1,312,316 | | Costa Rica | Male
Female | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .022 | .022 | .022 | .021 | .020
.019 | .020
.019 | .213
.206 | .315
.323 | .067
.076 | 1,787,974
1,746,200 | | Côte d'Ivoire | Male
Female | .039 | .036 | .035 | .034 | .033 | .032 | .031 | .031 | .030 | .029 | .029
.029 | .028 | .027 | .026
.026 | .025 | .024 | .023 | .022 | .201
.202 | .230
.216 | .036 | 7,630,421
7,355,797 | | Croatia | Male
Female | .010 | .010 | .011 | .011 | .011 | .011 | .012 | .013
.011 | .013
.011 | .013
.012 | .013
.012 | .013 | .014 | .014 | .014 | .014 | .014 | .015
.013 | .176
.162 | .435
.405 | .164
.229 | 2,449,551
2,577,444 | | Cuba | Male
Female | .013 | .014 | .014 | .014 | .014 | .015
.014 | .017
.016 | .017
.016 | .017
.016 | .017
.016 | .016
.015 | .016
.015 | .016
.015 | .015
.014 | .015
.014 | .013 | .011 | .011 | .220
.212 | .394
.402 | .122
.136 | 5,509,856
5,489,185 | | Djibouti | Male
Female | .038 | .035 | .033 | .032 | .030 | .029 | .028 | .027
.029 | .026
.028 | .025
.027 | .024
.026 | .024 | .024 | .020
.021 | .020
.022 | .021 | .021 | .021
.022 | .192
.198 | .285
.251 | .046
.044 | 224,091
210,025 | | Dominican | Male | .022 | .022 | .022 | .022 | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .022 | .022 | .022 | .021 | .021 | .021 | .020 | .226 | .316 | .060 | 4,168,603 | | Republic | Female | .022 | .022 | .022 | .022 | .022 | .023 | .023 | .023 | .023 | .023 | .023 | .022 | .022 | .022 | .021 | .021 | .021 | .020 | .225 | .312 | .067 | 4,059,548 | | Ecuador | Male
Female | .024 | .024 | .025 | .026 | .026
.025 | .027 | .026 | .026 | .026 | .025 | .025 | .024 | .024 | .023 | .023 | .023 | .022 | .022 | .223
.226 | .276
.285 | .060
.067 | 6,029,971
6,075,153 | | Egypt | Male
Female | .027 | .026 | .026 | .025 | .025 | .025 | .025 | .025 | .025 | .025 | .025
.025 | .023 | .023 | .023 | .022 | .022 | .022 | .021 | .225
.212 | .288
.299 |
.053
.064 | 32,747,611
32,076,855 | | El Salvador | Male
Female | .028 | .028
.025 | .027 | .027 | .027
.025 | .027
.024 | .027
.024 | .027
.024 | .026
.024 | .026
.023 | .025
.023 | .025 | .025
.023 | .025
.022 | .024 | .024 | .024 | .024
.022 | .219
.224 | .247
.274 | .069
.077 | 2,755,845
2,905,982 | | Equatorial | Male | .038 | .035 | .034 | .033 | .032 | .031 | .031 | .030 | .029 | .028 | .027 | .026 | .025 | .024 | .023 | .023 | .022 | .021 | .209 | .224 | .056 | 214,844 | | Guinea | Female | .035 | .033 | .032 | .031 | .030 | .029 | .029 | .028 | .027 | .026 | .025 | .024 | .023 | .023 | .022 | .021 | .021 | .020 | .196 | .260 | .063 | 227,672 | | Eritrea | Male
Female | .040 | .036 | .033 | .032 | .030 | .029
.029 | .028
.028 | .028
.028 | .028
.027 | .027
.027 | .026
.026 | .026
.025 | .025
.025 | .022
.022 | .025
.024 | .025
.024 | .025
.024 | .024
.024 | .231
.216 | .212
.234 | .049 | 1,800,522
1,789,165 | | Estonia | Male
Female | .012 | .011 | .011 | .011 | .012
.010 | .013
.011 | .014
.012 | .016
.013 | .017
.014 | .017
.014 | .017
.014 | .016
.014 | .016
.014 | .016
.014 | .016
.014 | .016
.013 | .016
.013 | .015
.013 | .189
.156 | .402
.390 | .147
.234 | 673,194
771,527 | | | | | | | | | | | | | | AGE I | N YEA | RS | | | | | | | | | Total | |---------------|----------------|--------------------------| | COUNTRY | SEX | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18-29 | 30-59 | 60+ | Population | | Ethiopia | Male
Female | .042 | .038 | .036 | .035 | .033 | .032 | .031 | .030 | .029 | .028
.028 | .027
.027 | .025
.025 | .023
.023 | .024
.024 | .024 | .023 | .022 | .021
.021 | .198
.196 | .236
.232 | .042
.047 | 29,405,683
29,326,894 | | Fiji | Male
Female | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .024 | .024 | .024 | .024
.023 | .024 | .024 | .024 | .024 | .024 | .023
.022 | .023
.022 | .211
.206 | .314
.328 | .052
.056 | 398,433
394,008 | | Gabon | Male
Female | .026
.026 | .025 | .024 | .024 | .023 | .023 | .022 | .022 | .022 | .021 | .021
.021 | .021
.021 | .020
.020 | .020
.020 | .020 | .019 | .019
.019 | .019
.019 | .191
.195 | .328
.321 | .090
.089 | 599,291
590,868 | | The Gambia | Male
Female | .041 | .039 | .037 | .035 | .034 | .033 | .032 | .030 | .029 | .028
.028 | .027
.026 | .026
.025 | .024
.024 | .023 | .023 | .022 | .021 | .020
.020 | .193
.197 | .239
.244 | .045
.040 | 622,844
625,241 | | Gaza Strip | Male
Female | .049 | .046 | .044 | .043 | .041 | .040 | .038 | .035 | .032 | .029
.029 | .027
.027 | .025
.025 | .025
.024 | .025
.024 | .024 | .023 | .022 | .021
.020 | .193
.181 | .183
.198 | .035 | 499,002
488,867 | | Georgia | Male
Female | .014 | .013 | .012 | .012 | .013 | .015 | .017
.015 | .018
.015 | .017
.015 | .017
.015 | .018
.015 | .018
.016 | .018
.016 | .018
.015 | .017
.015 | .017
.015 | .017
.015 | .017
.015 | .197
.168 | .370
.383 | .145
.201 | 2,445,260
2,729,382 | | Ghana | Male
Female | .033 | .032 | .031 | .031 | .031 | .031 | .031 | .030
.029 | .029
.029 | .029
.028 | .028
.028 | .028
.027 | .026
.026 | .025
.024 | .023 | .021 | .020
.020 | .020
.020 | .214
.213 | .239
.249 | .048
.051 | 8,972,930
9,127,773 | | Guadeloupe | Male
Female | .018
.016 | .018
.016 | .018
.016 | .018
.016 | .018
.017 | .019
.017 | .019
.017 | .019
.018 | .018
.017 | .017
.016 | .016
.015 | .016
.015 | .016
.015 | .016
.016 | .016
.016 | .016
.015 | .017
.016 | .017
.016 | .238
.225 | .348
.353 | .102
.130 | 202,608
209,215 | | Guatemala | Male
Female | .032 | .032 | .031 | .031 | .030 | .030 | .030 | .029 | .029 | .028 | .028
.027 | .027
.026 | .026 | .025 | .024 | .024 | .023 | .023 | .214
.211 | .236
.247 | .051
.057 | 5,816,751
5,741,656 | | Guinea | Male
Female | .039 | .036 | .034 | .033 | .032 | .031 | .030 | .030
.029 | .029 | .028
.027 | .027
.026 | .026
.025 | .025
.024 | .024 | .024 | .023 | .022 | .021
.020 | .203
.199 | .245
.254 | .039 | 3,637,064
3,768,311 | | Guinea Bissau | Male
Female | .037 | .035 | .033 | .032 | .031 | .031 | .030
.028 | .029
.027 | .028
.026 | .027
.026 | .027
.025 | .026
.024 | .025
.024 | .025
.023 | .024 | .024 | .023 | .022
.021 | .221
.205 | .225
.267 | .044 | 571,760
606,824 | | Guyana | Male
Female | .018 | .019
.018 | .019
.018 | .019
.019 | .020
.019 | .020 | .021 | .021 | .022 | .023 | .023
.023 | .024 | .024 | .025
.024 | .025
.025 | .026
.025 | .025
.024 | .025
.024 | .248
.229 | .291
.312 | .061
.071 | 354,882
351,234 | | Haiti | Male
Female | .032 | .030 | .029 | .029 | .029 | .029 | .030 | .030 | .031 | .031 | .031 | .031 | .029
.028 | .028 | .027
.026 | .026
.025 | .024
.023 | .023
.021 | .201
.194 | .218
.255 | .063
.063 | 3,254,586
3,356,821 | | Honduras | Male
Female | .032 | .032
.030 | .031
.030 | .031
.030 | .031
.030 | .030
.029 | .030
.029 | .029
.028 | .028
.027 | .027
.026 | .027
.026 | .026
.026 | .026
.025 | .026
.025 | .025
.024 | .025
.024 | .024
.023 | .023
.023 | .222
.218 | .227
.243 | .049
.053 | 2,880,644
2,870,740 | | | | | | | | | | | | | | AGE | IN YE | EARS | | | | | | | | | Total | |-----------------------------|----------------|----------------------------| | COUNTRY | SEX | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18-29 | 30-59 | 60+ | Population | | India | Male
Female | .025
.025 | .024
.025 | .024 | .024 | .023
.024 | .023 | .023 | .024
.024 | .023 | .023 | .023 | .022 | .022 | .022 | .022 | .021
.021 | .021
.020 | .021
.020 | .216
.212 | .306
.308 | .068
.070 | 500,005,495
466,777,676 | | Indonesia | Male
Female | .023 | .022 | .022 | .021 | .021 | .021 | .021 | .021
.020 | .021 | .021 | .021 | .020
.020 | .021 | .021 | .022 | .022
.021 | .022 | .022
.021 | .233
.229 | .325
.329 | .058
.071 | 104,696,028
105,078,110 | | Iraq | Male
Female | .041 | .039 | .037 | .036 | .035 | .034 | .034 | .033
.032 | .031 | .029
.029 | .028
.028 | .027
.026 | .026
.025 | .025
.025 | .024
.024 | .023
.023 | .023
.023 | .022
.022 | .218
.211 | .197
.203 | .040
.046 | 11,233,719
10,985,570 | | Jamaica | Male
Female | .022 | .022 | .023 | .022 | .022 | .022 | .022 | .022 | .021 | .021 | .022 | .022 | .022 | .022 | .022 | .021 | .020
.019 | .020
.019 | .239
.230 | .288
.301 | .083
.100 | 1,300,899
1,314,689 | | Kazakstan | Male
Female | .019
.017 | .019 | .019 | .019 | .020 | .021 | .021 | .022 | .022 | .023 | .023 | .023 | .022 | .021 | .020
.018 | .020
.018 | .019
.018 | .019
.017 | .209
.188 | .344 | .077
.129 | 8,146,209
8,752,363 | | Kenya | Male
Female | .031 | .031 | .031 | .030 | .030 | .029
.029 | .030
.029 | .030
.029 | .030
.029 | .030
.029 | .030
.029 | .029
.029 | .028 | .028
.027 | .027
.027 | .026
.026 | .025
.025 | .025
.024 | .230
.224 | .212
.220 | .037
.045 | 14,426,891
14,376,194 | | Kyrgyzstan | Male
Female | .025 | .024 | .024 | .024 | .025
.024 | .027 | .027 | .027
.025 | .027 | .027 | .027 | .026
.024 | .025 | .024 | .023
.021 | .022
.021 | .021 | .020
.019 | .213
.199 | .272
.282 | .072
.106 | 2,215,50°
2,324,678 | | Laos | Male
Female | .039 | .037 | .036 | .035 | .034 | .033 | .032 | .031 | .030
.029 | .029
.028 | .028
.027 | .027
.026 | .026
.024 | .025
.023 | .024 | .023
.022 | .022
.021 | .022
.021 | .204
.200 | .218
.241 | .047
.054 | 2,527,74
2,589,21 | | Latvia | Male
Female | .012 | .011 | .011 | .011 | .012 | .014 | .015
.012 | .016
.013 | .017 | .017
.014 | .017
.014 | .017
.014 | .017
.014 | .017
.014 | .017
.014 | .015
.013 | .015
.012 | .015
.012 | .178
.147 | .407
.393 | .149
.242 | 1,123,120
1,314,529 | | Lebanon | Male
Female | .023
.021 | .022 | .022 | .022 | .021 | .021 | .020
.018 | .020
.018 | .020
.018 | .020
.018 | .020
.018 | .021 | .021 | .022 | .022 | .023
.020 | .023 | .024 | .285
.260 | .238
.294 | .089
.095 | 1,668,58
1,780,99° | | Lesotho | Male
Female | .031 | .030 | .029 | .029 | .029 | .028 | .028
.027 | .028
.026 | .028
.026 | .027 | .027 | .027 | .026
.025 | .025
.024 | .025
.024 | .024 | .024 | .023
.022 | .217
.205 | .237
.256 | .058
.075 | 980,040
1,027,77 | | Liberia | Male
Female | .038 | .037 | .035 | .033 | .033 | .031 | .033 | .028
.028 | .029 | .027 | .026
.026 | .024 | .025
.025 | .024 | .022 | .021 | .020
.020 | .020
.021 | .192
.196 | .253
.237 | .051
.053 | 1,318,162
1,283,900 | | Lithuania | Male
Female | .014 | .013
.011
| .013
.011 | .013
.011 | .014 | .015
.013 | .016
.014 | .016
.014 | .016
.014 | .017
.014 | .017
.015 | .017
.015 | .017
.015 | .017
.014 | .016
.014 | .015
.013 | .015
.013 | .015
.013 | .189
.161 | .396
.387 | .138
.214 | 1,712,193
1,923,739 | | Macedonia
(former Yugo.) | Male
Female | .013 | .013 | .013 | .014 | .015
.014 | .016
.015 | .015
.014 | .014
.014 | .015
.014 | .015
.015 | .016
.015 | .016
.015 | .016
.016 | .016
.016 | .016
.016 | .016
.016 | .017
.016 | .016
.016 | .185
.177 | .407
.399 | .135
.161 | 1,066,660
1,047,206 | | | | | | | | | | | | | | AGE I | N YEA | RS | | | | | | | | | Total | |------------|----------------|--------------------------------| | COUNTRY | SEX | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18-29 | 30-59 | 60+ | Population | | Madagascar | Male
Female | .040 | .037 | .035 | .034 | .033 | .032 | .031 | .030
.029 | .029
.028 | .028
.027 | .027
.026 | .026 | .025 | .024 | .024 | .023 | .022 | .021
.021 | .204
.201 | .228
.239 | .048 | 7,025,57
7,036,05 | | Malawi | Male
Female | .038 | .035 | .033 | .033 | .032 | .032 | .031 | .031 | .030
.029 | .030 | .029
.028 | .029
.028 | .028 | .027
.026 | .027
.026 | .026
.025 | .025 | .024 | .223
.208 | .200
.221 | .037
.049 | 4,750,05
4,859,02 | | Malaysia | Male
Female | .027 | .027 | .026
.025 | .026
.025 | .026 | .025 | .025 | .024 | .024 | .024 | .024 | .024 | .023 | .022 | .021 | .021 | .020 | .018
.017 | .209
.203 | .309
.320 | .055 | 10,280,090
10,211,20° | | Mali | Male
Female | .049 | .044 | .040 | .038 | .036 | .034 | .033 | .031 | .030 | .029 | .027 | .026 | .025 | .025 | .024 | .024 | .023 | .022 | .197
.190 | .193
.227 | .049 | 4,833,839
5,111,54 | | Martinique | Male
Female | .017
.016 | .017 | .017
.016 | .016
.015 .015
.015 | .015
.014 | .015
.014 | .015
.013 | .014 | .015
.013 | .015
.014 | .016
.015 | .238
.221 | .361
.365 | .117
.149 | 197,290
205,688 | | Mauritania | Male
Female | .045 | .042 | .039 | .038 | .036 | .035 | .034 | .032 | .031 | .030 | .029 | .027 | .026
.026 | .025 | .024 | .024 | .023 | .022
.021 | .202
.199 | .205
.219 | .032
.041 | 1,188,14
1,223,17 | | Mauritius | Male
Female | .019 | .019
.018 | .019
.018 | .019
.018 | .019 | .020
.018 | .019
.018 | .019
.018 | .018
.017 | .017
.016 | .017
.016 | .016
.015 | .017
.016 | .017
.016 | .018
.017 | .021 | .021 | .021
.020 | .207
.197 | .382
.383 | .075
.099 | 570,90 ⁴
583,368 | | Mexico | Male
Female | .026 | .026 | .026
.024 | .026
.024 | .025 | .025
.024 | .025
.024 | .025
.023 | .025 | .024 | .024 | .024 | .024 | .023 | .023 | .023 | .023 | .022
.021 | .233
.228 | .266
.289 | .062
.070 | 48,072,941
49,490,433 | | Moldova | Male
Female | .017 | .016
.014 | .015
.014 | .015 | .016 | .017 | .018 | .019
.016 | .020
.017 | .020
.018 | .021 | .021 | .021 | .020
.018 | .020
.017 | .018 | .018 | .018
.016 | .189
.169 | .370
.379 | .112
.160 | 2,134,589
2,340,643 | | Mongolia | Male
Female | .024 | .024 | .024 | .024 | .024 | .025 | .027 | .028 | .028 | .028 | .027 | .026 | .025 | .024 | .023 | .023 | .022 | .022 | .233
.229 | .268
.272 | .049 | 1,269,57:
1,268,636 | | Mozambique | Male
Female | .042 | .039 | .037 | .035 | .033 | .031 | .029 | .028 | .027 | .027 | .026 | .026 | .025 | .025 | .024 | .023 | .023 | .021 | .222 | .224 | .034 | 8,873,78°
9,291,689 | | Namibia | Male
Female | .036 | .035 | .034 | .033 | .032 | .031 | .030 | .029
.027 | .028
.027 | .028 | .027 | .027 | .026
.025 | .026
.024 | .025
.024 | .024 | .023 | .022 | .208
.210 | .228 | .050
.060 | 852,424
874,759 | | Nepal | Male
Female | .035 | .033 | .031 | .030 | .030 | .029
.029 | .028
.028 | .028
.028 | .027
.027 | .026
.026 | .026
.026 | .025
.025 | .025
.025 | .024 | .024
.024 | .024 | .023 | .022
.022 | .210
.208 | .252
.256 | .048 | 11,548,384
11,092,677 | | Nicaragua | Male
Female | .033 | .032 | .032 | .032 | .031 | .031 | .030 | .030 | .029 | .029 | .028 | .028 | .027 | .027 | .026
.025 | .025 | .024 | .023 | .219
.219 | .224 | .038 | 2,162,353
2,224,046 | | | | | | | | | | | | | | AGE I | N YEA | RS | | | | | | | | | Total | |--------------|--------|------|------|------|------|------|------|------|------|------|------|-------|-------|------|------|------|------|------|------|-------|-------|------|------------| | COUNTRY | SEX | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18-29 | 30-59 | 60+ | Population | | Niger | Male | .050 | .045 | .040 | .038 | .036 | .034 | .033 | .031 | .030 | .028 | .027 | .026 | .025 | .024 | .024 | .023 | .022 | .021 | .193 | .211 | .041 | 4,694,658 | | | Female | .049 | .043 | .039 | .036 | .034 | .032 | .031 | .030 | .028 | .027 | .026 | .025 | .024 | .023 | .022 | .021 | .021 | .020 | .203 | .229 | .036 | 4,694,201 | | Nigeria | Male | .040 | .037 | .035 | .034 | .032 | .031 | .030 | .029 | .028 | .027 | .026 | .025 | .024 | .024 | .023 | .023 | .022 | .021 | .196 | .246 | .047 | 54,217,739 | | | Female | .040 | .038 | .036 | .034 | .033 | .032 | .031 | .030 | .029 | .027 | .026 | .025 | .025 | .024 | .024 | .023 | .022 | .021 | .197 | .237 | .047 | 52,911,730 | | North Korea | Male | .023 | .023 | .023 | .022 | .022 | .022 | .021 | .021 | .020 | .019 | .019 | .018 | .018 | .018 | .017 | .017 | .017 | .017 | .240 | .352 | .052 | 12,042,483 | | | Female | .021 | .021 | .021 | .021 | .021 | .021 | .020 | .019 | .019 | .018 | .018 | .017 | .017 | .017 | .016 | .016 | .016 | .016 | .230 | .351 | .084 | 12,274,521 | | Panama | Male | .022 | .022 | .021 | .022 | .022 | .022 | .023 | .022 | .022 | .022 | .022 | .022 | .021 | .021 | .020 | .020 | .020 | .019 | .225 | .313 | .078 | 1,363,852 | | | Female | .022 | .021 | .021 | .021 | .022 | .022 | .022 | .022 | .022 | .021 | .021 | .021 | .021 | .020 | .020 | .020 | .019 | .019 | .223 | .315 | .083 | 1,329,565 | | Papua New | Male | .031 | .030 | .029 | .028 | .028 | .027 | .027 | .026 | .026 | .025 | .025 | .024 | .024 | .024 | .023 | .023 | .023 | .022 | .231 | .261 | .044 | 2,320,792 | | Guinea | Female | .031 | .030 | .029 | .029 | .028 | .028 | .027 | .026 | .026 | .026 | .025 | .025 | .024 | .024 | .024 | .023 | .023 | .023 | .224 | .253 | .052 | 2,175,429 | | Paraguay | Male | .030 | .030 | .029 | .029 | .029 | .028 | .028 | .027 | .027 | .026 | .026 | .026 | .025 | .025 | .024 | .023 | .022 | .021 | .201 | .268 | .056 | 2,844,648 | | | Female | .029 | .029 | .028 | .028 | .028 | .027 | .027 | .027 | .026 | .026 | .025 | .025 | .024 | .024 | .023 | .023 | .022 | .021 | .200 | .274 | .065 | 2,806,986 | | Peru | Male | .023 | .023 | .023 | .023 | .024 | .024 | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .022 | .022 | .227 | .296 | .064 | 12,552,649 | | | Female | .023 | .022 | .022 | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .022 | .022 | .022 | .022 | .023 | .023 | .021 | .021 | .224 | .298 | .074 | 12,396,863 | | Philippines | Male | .029 | .028 | .028 | .028 | .028 | .027 | .027 | .026 | .025 | .025 | .024 | .024 | .023 | .023 | .023 | .023 | .022 | .022 | .223 | .272 | .050 | 37,869,476 | | | Female | .027 | .027 | .027 | .027 | .026 | .026 | .026 | .025 | .024 | .024 | .023 | .023 | .022 | .022 | .022 | .022 | .022 | .021 | .218 | .286 | .059 | 38,234,088 | | Reunion | Male | .024 | .024 | .024 | .024 | .024 | .024 | .024 | .023 | .023 | .022 | .021 | .020 | .020 | .019 | .018 | .018 | .017 | .017 | .218 | .322 | .073 | 341,978 | | | Female | .022 | .023 | .023 | .023 | .023 | .022 | .022 | .022 | .021 | .020 | .020 | .019 | .018 | .017 | .017 | .016 | .016 | .016 | .212 | .333 | .095 | 350,226 | | Romania | Male | .010 | .010 | .010 | .011 | .011 | .012 | .012 | .015 | .016 | .016 | .017 | .016 | .016 | .015 | .015 | .016 | .017 | .018 | .211 | .372 | .165 | 10,437,409 | | | Female | .009 | .009 | .009 | .010 | .010 | .010 | .011 | .013 | .015 | .015 | .015 | .015 | .014 | .013 | .013 | .015 | .016 | .016 | .194 | .368 | .208 | 10,961,705 | | Russia | Male | .011 | .011 | .011 | .011 | .011 | .013 | .014 | .016 | .017 | .018 | .018 | .018 | .018 | .018 | .018 | .017 | .016 | .016 | .185 | .421 | .121 | 69,197,422 | | | Female | .009 | .009 | .009 | .009 | .010 | .011 | .012 | .013 | .014 | .015 | .016 | .015 | .015 | .015 | .015 | .014 | .014 | .014 | .159 | .399 | .212 | 78,789,679 | | Rwanda | Male | .035 | .034 | .030 | .029 | .028 | .030 | .031 | .032 | .031 | .031 | .031 | .030 | .029 | .030 | .029 | .028 | .026 | .024 | .210 | .214 | .036 | 3,835,879 | | | Female | .034 | .033 | .029 | .029 | .028 | .030 | .030 | .031 | .030 | .030 | .030 | .029 | .029 | .029 | .029 | .028 | .026 | .024 | .203 | .219 | .049 | 3,901,658 | | Senegal | Male | .044 | .041 | .039 | .038 | .036 | .035 | .034 | .033 | .031 | .030 | .029 | .028 | .026 | .025 | .024 | .023 | .022 | .021 | .190 | .207 | .044 | 4,580,770 | | | Female | .041 | .039 | .037 | .036 | .035 | .033 | .032 | .031 | .030 | .029 | .028 | .027 | .026 | .024 | .023 | .022 | .021 | .020 | .194 | .229 | .043 | 4,822,776 | | Serbia | Male | .014 | .014 | .014 | .014 | .013 | .014 | .014 | .015 | .015 | .015 | .015 | .015 | .016 | .016 | .016 | .015 | .016 | .016 | .183 | .388 | .161 | 4,969,668 | | | Female | .013 | .013 | .013 | .013
| .012 | .013 | .013 | .013 | .014 | .014 | .014 | .014 | .014 | .014 | .014 | .014 | .015 | .015 | .170 | .380 | .204 | 5,047,726 | | Sierra Leone | Male | .043 | .039 | .037 | .036 | .034 | .033 | .031 | .030 | .028 | .027 | .026 | .025 | .024 | .023 | .022 | .021 | .020 | .020 | .201 | .229 | .052 | 2,377,218 | | | Female | .041 | .038 | .036 | .035 | .034 | .032 | .030 | .029 | .028 | .026 | .025 | .025 | .023 | .022 | .022 | .021 | .020 | .020 | .203 | .241 | .049 | 2,514,328 | | | | | | | | | | | | | | AGE I | N YEA | RS | | | | | | | | | Total | |----------------------|----------------|--------------------------| | COUNTRY | SEX | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18-29 | 30-59 | 60+ | Population | | Slovakia | Male
Female | .013 | .013
.012 | .013
.012 | .013
.012 | .014 | .014 | .015
.014 | .015
.014 | .015
.014 | .016
.014 | .016
.015 | .017
.015 | .017
.015 | .017
.016 | .017
.016 | .017
.016 | .018
.016 | .018
.017 | .199
.182 | .394
.385 | .127
.179 | 2,625,227
2,767,789 | | Slovenia | Male
Female | .009 | .009 | .009 | .010
.009 | .010 | .011
.010 | .011
.010 | .012
.011 | .013
.011 | .013
.012 | .013
.012 | .013
.012 | .014
.012 | .014
.013 | .015
.013 | .015
.014 | .016
.014 | .016
.014 | .185
.168 | .440
.411 | .152
.221 | 944,720
1,001,278 | | Solomon | Male | .036 | .035 | .035 | .034 | .033 | .032 | .031 | .030 | .029 | .029 | .028 | .027 | .026 | .025 | .025 | .024 | .023 | .023 | .217 | .213 | .045 | 216,844 | | Islands | Female | .036 | .035 | .034 | .033 | .033 | .032 | .031 | .030 | .029 | .028 | .028 | .027 | .026 | .025 | .025 | .024 | .023 | .023 | .216 | .214 | .046 | 210,011 | | Somalia | Male
Female | .041 | .036
.036 | .033 | .030 | .029
.029 | .031 | .032 | .032 | .030 | .027 | .025 | .024 | .023
.024 | .023
.023 | .022 | .021 | .020
.021 | .019 | .227 | .234 | .041 | 3,315,514
3,274,811 | | South Africa | Male
Female | .026 | .026
.025 | .025
.024 | .025
.024 | .025 | .024 | .024 | .023 | .023 | .023 | .023
.022 | .023 | .023
.022 | .022
.022 | .022 | .022 | .021 | .021
.020 | .222 | .300
.303 | .058
.078 | 20,962,238
21,365,220 | | Sri Lanka | Male
Female | .018
.017 .019
.018 | .019
.018 | .019
.018 | .019
.018 | .020
.019 | .020
.019 | .021
.020 | .021 | .021 | .022 | .020
.019 | .222
.215 | .345
.366 | .088
.092 | 9,348,019
9,414,056 | | Sudan | Male
Female | .038 | .036
.036 | .035
.034 | .034 | .033 | .033 | .032 | .031 | .028
.028 | .027
.027 | .028
.028 | .027
.027 | .026
.026 | .025
.025 | .024
.024 | .024 | .023 | .022
.021 | .212
.203 | .220
.244 | .041 | 16,519,468
16,074,660 | | Suriname | Male
Female | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .023 | .022 | .022 | .022 | .021
.020 | .021 | .020
.019 | .020
.019 | .020
.019 | .232
.224 | .298
.303 | .071 | 215,238
209,331 | | Swaziland | Male
Female | .041 | .038 | .036 | .035 | .034 | .033 | .033 | .031 | .030
.028 | .029 | .027
.026 | .026
.025 | .026
.025 | .025
.024 | .024 | .024 | .023 | .022 | .214
.208 | .214 | .035 | 500,694
530,906 | | Syria | Male
Female | .037 | .036
.036 | .036
.035 | .035 | .034 | .033 | .032 | .031 | .030 | .029
.029 | .028
.028 | .027
.027 | .027
.026 | .026
.026 | .025
.025 | .024 | .024 | .022
.022 | .211
.209 | .211
.213 | .043
.046 | 8,248,230
7,889,669 | | Tajikistan | Male
Female | .032 | .029
.029 | .028
.028 | .027
.027 | .027 | .030 | .033 | .032 | .030 | .030 | .030
.029 | .029
.028 | .027
.026 | .025
.024 | .024 | .023 | .021 | .021
.020 | .208
.204 | .235
.240 | .059
.073 | 2,987,232
3,026,623 | | Tanzania | Male
Female | .039 | .036
.035 | .034 | .033 | .032 | .031 | .031 | .030
.029 | .029
.028 | .028
.028 | .028
.027 | .027
.027 | .027
.026 | .026
.025 | .025
.025 | .025
.024 | .024
.024 | .024
.023 | .221
.213 | .209
.224 | .043
.048 | 14,493,583
14,967,170 | | Thailand | Male
Female | .017 | .017
.016 .015
.014 | .015
.014 | .016
.015 | .017
.016 | .018
.017 | .019
.018 | .020
.019 | .020
.019 | .020
.019 | .020
.019 | .234
.227 | .366
.378 | .083 | 29,370,158
30,080,660 | | Togo | Male
Female | .044 | .041 | .039 | .037 | .036 | .035 | .034 | .033 | .031 | .030 | .029
.028 | .028 | .027 | .026
.025 | .025 | .024 | .023 | .022 | .204
.193 | .199
.228 | .033 | 2,330,105
2,405,505 | | Trinidad
& Tobago | Male
Female | .015 | .015
.016 | .016
.016 | .016
.017 | .017
.017 | .017
.018 | .017
.017 | .018
.018 | .019
.019 | .021 | .022 | .024 | .024 | .024 | .024 | .023 | .021 | .021
.020 | .185
.172 | .370
.364 | .090
.109 | 577,591
552,746 | | | | | _ | | | | `. | _ | | | • | AGE I | N YEA | RS | | | | | | | | | Total | |--------------|--------|------|------|------|------|------|------|------|------|------|------|-------|-------|------|------|------|------|------|------|-------|-------|------|------------| | COUNTRY | SEX | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18-29 | 30-59 | 60+ | Population | | Tunisia | Male | .023 | .023 | .023 | .023 | .023 | .022 | .022 | .021 | .022 | .023 | .024 | .024 | .023 | .022 | .023 | .023 | .022 | .021 | .227 | .285 | .081 | 4,658,302 | | İ | Female | .022 | .022 | .022 | .022 | .022 | .021 | .021 | .020 | .021 | .022 | .023 | .023 | .023 | .022 | .022 | .022 | .022 | .021 | .224 | .301 | .081 | 4,524,795 | | Turkmenistan | Male | .028 | .027 | .027 | .026 | .027 | .028 | .028 | .028 | .028 | .028 | .028 | .027 | .026 | .024 | .023 | .022 | .021 | .021 | .217 | .266 | .051 | 2,083,239 | | | Female | .026 | .025 | .025 | .024 | .025 | .026 | .027 | .027 | .026 | .026 | .026 | .026 | .024 | .023 | .022 | .021 | .020 | .020 | .206 | .280 | .074 | 2,142,112 | | Uganda | Male | .042 | .040 | .039 | .037 | .036 | .035 | .034 | .033 | .032 | .031 | .030 | .029 | .027 | .026 | .025 | .024 | .023 | .022 | .200 | .199 | .036 | 10,309,459 | | | Female | .042 | .040 | .038 | .037 | .036 | .035 | .034 | .033 | .032 | .031 | .030 | .029 | .027 | .026 | .025 | .024 | .023 | .021 | .196 | .203 | .038 | 10,295,415 | | Ukraine | Male | .012 | .012 | .011 | .011 | .012 | .013 | .014 | .014 | .015 | .016 | .017 | .017 | .017 | .017 | .016 | .016 | .016 | .016 | .182 | .408 | .148 | 23,516,163 | | | Female | .010 | .010 | .009 | .009 | .010 | .011 | .011 | .012 | .013 | .013 | .014 | .014 | .014 | .014 | .014 | .013 | .013 | .013 | .154 | .392 | .235 | 27,168,472 | | Uruguay | Male | .018 | .017 | .017 | .017 | .017 | .017 | .017 | .018 | .017 | .017 | .017 | .017 | .015 | .016 | .017 | .017 | .018 | .018 | .196 | .344 | .152 | 1,590,527 | | | Female | .016 | .016 | .016 | .016 | .016 | .016 | .016 | .016 | .016 | .015 | .015 | .015 | .014 | .015 | .015 | .016 | .016 | .016 | .181 | .347 | .193 | 1,671,180 | | Uzbekistan | Male | .028 | .027 | .027 | .026 | .027 | .028 | .028 | .028 | .028 | .028 | .028 | .027 | .026 | .024 | .023 | .022 | .021 | .021 | .208 | .266 | .057 | 11,807,968 | | | Female | .027 | .026 | .026 | .025 | .026 | .027 | .027 | .026 | .026 | .027 | .027 | .026 | .025 | .023 | .022 | .021 | .020 | .020 | .203 | .269 | .079 | 12,052,484 | | Venezuela | Male | .024 | .024 | .024 | .024 | .024 | .026 | .026 | .023 | .023 | .023 | .022 | .022 | .022 | .022 | .022 | .022 | .021 | .021 | .222 | .302 | .060 | 11,298,958 | | | Female | .023 | .023 | .023 | .023 | .023 | .024 | .025 | .022 | .022 | .022 | .021 | .021 | .021 | .021 | .021 | .021 | .021 | .021 | .219 | .314 | .070 | 11,097,449 | | Vietnam | Male | .023 | .023 | .023 | .024 | .025 | .026 | .026 | .027 | .026 | .024 | .023 | .025 | .026 | .026 | .025 | .023 | .022 | .022 | .225 | .274 | .063 | 36,834,391 | | | Female | .021 | .021 | .021 | .022 | .023 | .023 | .024 | .024 | .023 | .022 | .021 | .023 | .024 | .024 | .023 | .021 | .020 | .020 | .215 | .299 | .086 | 38,289,489 | | West Bank | Male | .037 | .037 | .036 | .036 | .035 | .035 | .034 | .032 | .028 | .027 | .026 | .025 | .025 | .024 | .023 | .023 | .022 | .022 | .214 | .221 | .040 | 756,222 | | | Female | .036 | .036 | .035 | .035 | .034 | .034 | .033 | .031 | .028 | .026 | .025 | .024 | .024 | .023 | .022 | .022 | .021 | .021 | .201 | .232 | .057 | 739,461 | | Yemen | Male | .043 | .040 | .039 | .037 | .036 | .034 | .033 | .033 | .031 | .030 | .029 | .027 | .026 | .025 | .024 | .023 | .022 | .021 | .220 | .190 | .037 | 7,038,728 | | | Female | .042 | .039 | .038 | .036 | .035 | .033 | .032 | .031 | .029 | .028 | .027 | .026 | .025 | .024 | .023 | .022 | .022 | .021 | .207 | .211 | .050 | 6,933,749 | | Zaire | Male | .045 | .041 | .039 | .037 | .036 | .034 | .033 | .032 | .031 | .030 | .029 | .028 | .027 | .025 | .024 | .023 | .023 | .022 | .205 | .202 | .036 | 23,372,417 | | | Female | .043 | .040 | .037 | .036 | .034 | .033 | .032 | .031 | .030 | .029 | .028 | .027 | .026 | .025 | .024 | .023 | .022 | .021 | .200 | .215 | .046 | 24,067,945 | | Zambia | Male | .042 | .039 | .037 | .036 | .035 | .034 | .034 | .033 | .032 | .032 | .031 | .030 | .029 | .028 | .027 | .026 | .025 | .025 | .205 | .183 | .037 | 4,639,894 | | | Female | .040 | .038 | .036 | .035 | .034 | .033 | .033 | .032 | .031 | .031 | .030 | .029 | .028 | .027 | .026 | .025 | .024 | .024 | .198 | .201 | .042 |
4,710,081 | | Zimbabwe | Male | .031 | .030 | .029 | .029 | .029 | .030 | .030 | .030 | .031 | .030 | .030 | .029 | .028 | .028 | .027 | .029 | .027 | .026 | .238 | .196 | .042 | 5,682,082 | | | Female | .030 | .029 | .028 | .028 | .029 | .029 | .029 | .030 | .030 | .030 | .029 | .029 | .028 | .027 | .026 | .029 | .027 | .026 | .228 | .216 | .044 | 5,741,093 | #### Appendix 19. Sample Calculation of Weighted Average Adult Equivalent Ratios for Guest Categories #### Steps: - 1) Find proportional distribution of population by age and sex for country of interest in Appendix 17. - 2) Calculate the population in each age/sex category by multiplying the proportion of the population in each age/sex category by the total population by sex (2,880,664 males and 2,870,740 females for Honduras). - 3) Calculate daily caloric requirements for each age/sex category (see section IV.1.2.). - 4) Calculate the AER for each age/sex category (see section IV.1.). The caloric requirement for an adult equivalent in Honduras is 2858. - 5) Calculate the weight of each age/sex category within each guest age/sex category. Divide the population in each age/sex category by the total population in each guest age/sex category. For example, 10.3 percent (.103) of Honduran children 0-4 years old are one-year-old males (90,854/883,643). - 6) Multiply the AER for each age/sex category by its weight, and sum for weighted average AER for each guest age/sex category. | | | | | | | | | | | | | AGE IN | YEAR | S | | | | | | | | | | |--|--------------------|----------------|--------------------|---------| | | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18-29 | 30-59 | 60+ | | | Step 1 | Proportion of population Step 2 | Male
Female | .032 | .032 | .031 | .031 | .031 | .030
.029 | .030
.029 | .029
.028 | .028
.027 | .027
.026 | .027
.026 | .026
.026 | .026
.025 | .026
.025 | .025
.024 | .025
.024 | .024 | .023
.023 | .222
.218 | .227
.243 | .049 | | | Population | Male
Female | | , | , | , | | | | , | | | | | | | | , | | | 639,578
624,980 | | 141,231
153,196 | | | Step 3 | , | | | Caloric requirement Step 4 | Male
Female | 772
712 | 1172
1147 | 1410
1310 | 1560
1440 | 1690
1540 | 1810
1630 | 1822
1619 | 1901
1657 | 1948
1711 | 2023
1767 | 2062
1770 | 2168
1838 | 2199
1912 | 2342
1988 | 2414
2130 | 2511
2186 | 2713
2270 | 2813
2280 | 2843
2091 | 2804
2116 | 2309
1890 | | | Adult equivalent ratio (AER) | Male
Female | 0.270 0.249 | 0.410
0.401 | 0.493
0.458 | 0.546
0.504 | 0.591
0.539 | 0.633
0.570 | 0.638
0.566 | 0.665
0.580 | 0.682
0.599 | 0.708
0.618 | 0.722
0.619 | 0.759
0.643 | 0.769
0.669 | 0.820
0.696 | 0.845
0.745 | 0.878
0.765 | 0.949
0.794 | 0.984
0.798 | 0.995
0.732 | 0.981
0.740 | 0.808
0.661 | | | Step 5 Weight w/in guest category Step 6 | Male
Female | 0.105
0.100 | 0.103
0.099 | 0.102
0.098 | 0.101
0.097 | 0.100
0.096 | 0.078
0.076 | 0.077
0.074 | 0.074
0.072 | 0.072
0.070 | 0.070
0.068 | 0.069
0.067 | 0.068
0.066 | 0.174
0.174 | 0.172
0.172 | 0.169
0.169 | 0.166
0.166 | 0.162
0.162 | 0.157
0.157 | 0.446
0.424 | 0.456
0.472 | 0.098
0.104 | | | Weighted average | | 0.445 | | (C | hildren (| 0 - 4 yrs) | 0.642 | | | (Child | ren 5 - 1 | 1 yrs) | | 0.872 | | | (M | Iales 12 | - 17 yrs) | 0.970 | | (Males | !8+ yea | | 4AER by category | | | | | | | | | | | | | | 0.743 | | | (Fen | nales 12 | - 17 yrs) | 0.728 | | (Females | 18+ ye | # Appendix 20. # **Dietary File** | HHID | Meal | Abst1* | 18M | Dnum | Dish | Aecal1 * | Totadeq | Abaeca1* | Gstcal1* | Tgstadeq | Dshadeq | |------|------|--------|-----|------|------|----------|---------|----------|----------|----------|---------| | 1 | 3 | 2 | 3 | 8 | 9 | 26 | 27 | 28 | 29 | 30 | 31 | | 21 | 1 | 1 | 0 | 1 | 1003 | 1.18 | 7.36 | 1.18 | 0 | 0 | 6.18 | | 21 | 1 | 1 | 0 | 1 | 1003 | 1.18 | 7.36 | 1.18 | 0 | 0 | 6.18 | | 21 | 1 | 1 | 1 | 2 | 1403 | 1.18 | 7.36 | 1.18 | 1.014 | 1.014 | 7.194 | | 21 | 1 | 1 | 1 | 2 | 1403 | 1.18 | 7.36 | 1.18 | 1.014 | 1.014 | 7.194 | | 21 | 1 | 1 | 1 | 2 | 1403 | 1.18 | 7.36 | 1.18 | 1.014 | 1.014 | 7.194 | | 21 | 2 | 0 | 0 | 1 | 2170 | 0 | 7.36 | 0 | 0 | 0 | 7.36 | | 21 | 2 | 0 | 0 | 1 | 2170 | 0 | 7.36 | 0 | 0 | 0 | 7.36 | | 21 | 2 | 0 | 0 | 1 | 2170 | 0 | 7.36 | 0 | 0 | 0 | 7.36 | | 21 | 2 | 0 | 0 | 2 | 2040 | 0 | 7.36 | 0 | 0 | 0 | 7.36 | | 21 | 2 | 0 | 0 | 3 | 1403 | 0 | 7.36 | 0 | 0 | 0 | 7.36 | There will be as many variables as there are maximum number of members/guests in the data. ## **Appendix 21. Command File Containing Nutritional Value of Foods** (Taken from USAID, Commodity Reference Guide, Washington, D.C.USAID/FFP. Do if (product = 90) Compute calcon = 3.8 Compute prtcon = .18 Compute vitacon = .6 Compute fatcon = .06 end if. ## Appendix 22. ## **Dietary File** | HHID | Meal | Dnum | Dish | Linetyp | Product | Norecipe | Wgt1 | Dshadeq | Calfact | Cal | |------|------|------|------|---------|---------|----------|---------|---------|---------|---------| | 1 | 2 | 8 | 9 | 16 | 17 | 22 | 25 | 31 | 32 | 33 | | 21 | 1 | 1 | 1003 | 1 | 3 | 0 | 1051.34 | 6.18 | 2.037 | | | 21 | 1 | 1 | 1003 | 2 | 1 | 0 | 690.854 | 6.18 | 3.6 | 2487 | | 21 | 1 | 2 | 1403 | 1 | 403 | 0 | | 7.194 | | | | 21 | 1 | 2 | 1403 | 2 | 403 | 0 | | 7.194 | | | | 21 | 1 | 2 | 1403 | 2 | 260 | 0 | 119.746 | 7.194 | 2.8333 | 339.276 | | 21 | 2 | 1 | 2170 | 1 | 170 | 0 | 5 | 7.36 | 72 | | | 21 | 2 | 1 | 2170 | 2 | 170 | 0 | 5 | 7.36 | 72 | 360 | | 21 | 2 | 1 | 2170 | 2 | 240 | 0 | 81.62 | 7.36 | 8.000 | 652.96 | | 21 | 2 | 2 | 2040 | 1 | 40 | 1 | 85.03 | 7.36 | 1.60 | | | 21 | 2 | 3 | 1403 | 1 | 403 | 0 | | 7.36 | | | ## Appendix 23. # **Aggregated Dietary File** (aggregated, case = dish) | HHID | Meal | Dish | Dshadeq | Dshcal | Dshcalae | |------|------|------|---------|---------|----------| | 1 | 2 | 3 | 4 | 5 | 6 | | 21 | 1 | 1003 | 6.18 | 2487 | 402.427 | | 21 | 1 | 1403 | 7.194 | 339.276 | 47.161 | | 21 | 2 | 2170 | 7.36 | 1012.92 | 137.25 | | 21 | 2 | 2040 | 7.36 | | | ## Appendix 24. Aggregated Dietary File (aggregated, case = household) | HHID | Daycalae | Numdays | |------|----------|---------| | 1 | | | | 21 | 2816.33 | 3 | | 22 | 2140 | 2 | | 23 | 2948.33 | 3 | | 24 | 1784 | 2 | ## Appendix 25. ## **Aggregated Dietary File** (aggregated, case = Household) | HHID | Avecalae | Numdays | Caladeq | Calcat | |------|----------|---------|---------|--------| | 1 | | | | | | 21 | 2816.33 | 3 | 98.53 | 3 | | 22 | 2140 | 2 | 74.88 | 2 | | 23 | 2948.33 | 3 | 103.15 | 4 | | 24 | 1784 | 2 | 62.42 | 2 | # **Appendix 26. List of Title II Generic Indicators** | Category | Level | Indicator | |--------------------|------------|--| | Health, nutrition, | Impact | % stunted children 24-59 months (height/age Z-score) | | and MCH | | % underweight children by age group (weight/age Z-score) | | | | % infants breastfed w/in 8 hours of birth | | | | % infants under 6 months breastfed only | | | | % infants 6-10 months fed complementary foods | | | | % infants continuously fed during diarrhea | | | | % infants fed extra food for 2 weeks after diarrhea | | | Annual | % eligible children in growth monitoring/promotion | | | monitoring | % children immunized for measles at 12 months | | | | % of communities with community health organizations | | | | % children in growth promotion program gaining weight in past 3 months (by gender) | | Water and | Impact | % infants with diarrhea in last two weeks | | sanitation | | Liters of household water use per person | | | | % population with proper hand washing behavior | | | | % households with access to adequate sanitation (also annual monitoring) | | | Annual | % households with year-round access to safe water | | | monitoring | % water/sanitation facilities maintained by community | | Household food | Impact | % households consuming minimum daily food requirements | | consumption | | Number of meals/snacks eaten per day | | | | Number of different food/food groups eaten | | Agricultural | Impact | Annual yield of targeted crops | | productivity | | Yield gaps (actual vs. potential) | | | | Yield variability under varying conditions | | | | Value of agricultural production per vulnerable household | | | | | | | | Months of household grain provisions | |------------------|------------|--| | | | % of crops lost to pests or environment | | | Annual | Annual yield of targeted crops | | | monitoring | Number of hectares in which improved practices adopted | | | | Number of storage facilities built and used | | Natural resource | Impact | Imputed soil erosion | | management | | Imputed soil fertility | | | | Yields or yield variability (also annual monitoring) | | | Annual | Number of hectares in which NRM practices used | | | monitoring | Seedling/sapling survival rate | | FFW/ CFW roads | Impact | Agriculture input price margins between areas | | | | Availability of key agriculture inputs | | | | Staple food transport costs by seasons | | | | Volume of agriculture produce transported by households to markets | | | | Volume of vehicle traffic by vehicle type | | | Annual | Kilometers of farm to market roads rehabilitated | | | monitoring |
Selected annual measurements of the impact indicators | #### **Appendix 27. Setting Food Diversity Targets** An increase in the average number of different foods or food groups consumed provides a quantifiable measure of improved household food security. However, to use this indicator to assess improvements in food security, the changes in consumption diversity must be compared to some meaningful target level of diversity. Unfortunately, data on 'ideal' or 'target' levels of diversity are usually not available. Several options are available to determine appropriate targets. One method is to use the consumption patterns of wealthier households as targets, with the assumption that poorer households will diversify their food expenditures as incomes rise, and thereby mirror the consumption patterns of wealthier households. Because projects using the dietary diversity indicator usually include interventions aimed at household income, baseline surveys generally collect some income or economic status information, in addition to the dietary data. If income data are available, the sample should be divided into four income groups (quartiles of income), and the average number of food groups consumed should be calculated for the richest income quartile. The average dietary diversity in the richest 25 percent of households can then serve as a target level of dietary diversity for the purpose of performance monitoring. Where income data are not available, income groups can be defined using proxies, such as possession of assets or other items found to be highly correlated with income in the project population. In the absence of income or economic data from the baseline survey, a food-diversity target can be established by taking the average diversity of 25 percent of households with the highest diversity (upper quartile of diversity). Because most food security projects aim to increase household incomes as a means to improve food security, income-based targets are preferable to this diversity-based target. Instructions on how to code income quantities and calculate average diversity using SPSS appear below. The program can also be used to calculate diversity quartiles, by substituting diversity for income. In either case, the descriptive statistics need to be run on the diversity variable. Using the Windows 95 version of SPSS, locate in the pull down menu TRANSFORM. "Rank Cases" creates new variables containing ranks, normal, and savage scores, as well as percentile values for numeric variables. New variable names and descriptive variable labels are automatically generated by SPSS, based on the original variable name and the selected measure(s). A summary table lists the original variables, the new variable, and the variable labels. Cases can be ranked either in ascending or descending order. Organize rankings into subgroups by selecting one or more grouping variables for the By list. Ranks are computed within each group. Groups are defined by the combination of values of the grouping variables. For example, if you select GENDER and MINORITY as grouping variables, ranks are computed for each combination of GENDER and MINORITY. Use the "Rank Types" button to select multiple ranking methods. A separate ranking variable is created for each method. Ranking methods include simple ranks, savage scores, fractional ranks, and percentiles. Rankings can also be created based on proportion estimates and normal scores. | RANK | |---| | VARIABLES=3Dincome (A) /RANK /NTILES (4) /PRINT=3DYES | | /TIES=3DMEAN | | | # Example: DATA FILE | | Household ID # (HHID#) | | | | | | | | |---|------------------------|-----|------|-----|-----|-----|-----|-----| | Food Group " | | | | | | | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Cereals | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Roots/tubers | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | | Milk/milk products | 0 | 1 | 1 | 1 | 0 | 0 | 1 | 0 | | Eggs | 0 | 1 | 1 | 0 | 1 | 0 | 1 | 1 | | Meat/offal | 0 | 1 | 1 | 1 | 0 | 0 | 1 | 1 | | Fish/seafood | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | Oil/fat | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Sugar/honey | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | Fruits | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | | Vegetables | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | | Other (spices, sodas, etc) | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | DIVERSE (total # of food groups consumed) | 4 | 8 | 10 | 7 | 7 | 4 | 9 | 8 | | INCOME | 250 | 700 | 1500 | 540 | 630 | 180 | 980 | 760 | Frequency variable = INCOME /format=notables /ntiles=4. #### FREQUENCY COMMAND OUTPUT #### **INCOME** Percentile Value Percentile Value Percentile Value 25 322.5 50 665.0 75 925.0 #### IF STATEMENT TO CREATE QUARTILE VARIABLE: $If (INCOME <= 322.5) \ QUARTILE = 1.$ $If (INCOME > 322.5 \ and \ INCOME <= 665.0) \ QUARTILE = \ 2.$ $If (INCOME > 665.0 \ and \ INCOME <= 925.0) \ QUARTILE = \ 3.$ $If (INCOME > 925.0) \ QUARTILE = 4.$ #### DATA FILE RESULT | HHID# | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |------------|-----|-----|------|------|-----|-----|-----|-----| | | | | | | | | | _ | | DIVERSE | 4 | 8 | 10 | 7 | 7 | 4 | 9 | 8 | | INICYONAL: | 950 | 700 | 1500 | 5.40 | 000 | 100 | 000 | 700 | | INCOME | 250 | 700 | 1500 | 540 | 630 | 180 | 980 | 760 | | | | | | | | | | | | QUARTILE | 1 | 3 | 4 | 2 | 2 | 1 | 4 | 3 | | | | | | | | | | | #### CALCULATE AVERAGE DIVERSITY (DIVERSE) FOR HOUSEHOLDS IN QUARTILE 4 Select if (QUARTILE = 4). Descriptives variable DIVERSE. #### **OUTPUT OF DESCRIPTIVES COMMAND** Number of valid observations (listwise) = 2.00 | Variable | Mean | StdDev | Minimum | Maximum | Valid N | |----------|------|--------|---------|---------|---------| | DIVERSE | 9.50 | .71 | 9 | 10 | 2 | #### CALCULATE AVERAGE DIVERSITY FOR HOUSEHOLDS IN SAMPLE Descriptives variable DIVERSE. #### **OUTPUT OF DESCRIPTIVES COMMAND** Number of valid observations (listwise) = 8.00 | Variable | Mean | StdDev | Minimum | Maximum | Valid N | |----------|------|--------|---------|---------|---------| | DIVERSE | 7.13 | 2.17 | 4 | 10 | 8 | The average dietary diversity among the 25 percent richest households is 9.50. Current diversity for the sample as a whole is 7.13. The PVO can use this data to establish baseline (7.13) and target (9.50) diversity levels for the target population. -----